
30RW�30RWA 1

Quality Management System Approval

ГАРАНТИЯ КАЧЕСТВА

Система управления PRO DIALOG PLUS

AQUASNAP

Фотография на титульной странице приведена в качестве иллюстрации и не может использоваться в коммерческом предложении или договоре
купли�продажи. Производитель оставляет за собой право вносить изменения в конструкцию изделий без предварительного уведомления.

УСЛОВНЫЕ ОБОЗНАЧЕНИЯ
В тексте документа используются ссылки на следующие графические символы:

Стрелка вверх

Стрелка вниз

Кнопка ввода

Кнопка пуска�останова

∆T (разность температур). Например: разность между температурами на входе
и на выходе из теплообменника нагревателя.

Мигание символа

Инструкция по эксплуатации и техническому обслуживанию

СЕРИИ 30RW И 30RWA

2 30RW�30RWA

Содержание
1 ПРАВИЛА ТЕХНИКИ БЕЗОПАСНОСТИ ... 3

1.1 Общие правила .. 3

1.2 Электробезопасность .. 3

2 ОБЩЕЕ ОПИСАНИЕ .. 3

2.1 Общие сведения .. 3

2.2 Используемые сокращения .. 3

3 ОПИСАНИЕ АППАРАТНОГО ОБЕСПЕЧЕНИЯ .. 4

3.1 Общие сведения .. 4

3.2 Электропитание плат ... 4

3.3 Светодиоды на платах .. 4

3.4 Датчики ... 4

3.5 Исполнительные механизмы .. 5

3.6 Внешние подключения на клеммной колодке пользователя .. 5

4 НАСТРОЙКА КОНТРОЛЛЕРА PRO8DIALOG PLUS ... 7

4.1 Описание локального пользовательского интерфейса ... 7

4.2 Управление пуском/остановом агрегата .. 9

4.3 Меню ... 9

4.4 Общая структура меню .. 11

5 РАБОТА КОНТРОЛЛЕРА PRO DIALOG PLUS ... 26

5.1 Управление пуском/остановом .. 26

5.2 Нагрев/охлаждение ... 28

5.3 Управление насосом испарителя ... 28

5.4 Управление насосом конденсатора .. 28

5.5 Контакт блокировки управления ... 28

5.6 Скорректированная уставка ... 28

5.7 Ограничение производительности ... 30

5.8 Ночной режим ... 30

5.9 Регулирование производительности .. 30

5.10 Регулирование напора ... 31

5.11 Управление бойлером. .. 31

5.12 Установка из ведущего и ведомого агрегатов ... 31

5.13 Центральное управление агрегатами с контроллерами PRO DIALOG Plus ... 32

6 ДИАГНОСТИКА – УСТРАНЕНИЕ НЕИСПРАВНОСТЕЙ .. 32

6.1 Общие сведения .. 32

6.2 Отображение аварийных сигналов ... 32

6.3 Сброс аварийной сигнализации ... 32

6.4 Коды аварийных сигналов .. 33

30RW�30RWA 3

1 Правила техники безопасности
1.1 Общие правила

Во избежание опасных ситуаций при монтаже, пуске и
техническом обслуживании оборудования следует учиты�
вать следующие факторы: рабочие давления, наличие то�
копроводящих деталей и напряжения питания, особенно�
сти монтажной площадки (установка на цоколе или на кры�
ше, строительные конструкции). Монтаж и пуск данного
оборудования должны выполнять только высококвалифи�
цированные специалисты, подготовленные для работы с
этими агрегатами. Лица, выполняющие любые работы по
монтажу и обслуживанию агрегатов, должны вниматель�
но изучить прилагающиеся к агрегатам инструкции и сле�
довать всем указаниям, включая знаки и надписи на агре�
гате, на его компонентах и на любых отдельно поставляе�
мых частях.
� Соблюдайте все правила техники безопасности и бе�

зопасные технологии.

� Надевайте защитные очки и перчатки.

� Для перемещения тяжелых предметов используйте
надлежащие средства. Аккуратно передвигайте и
опускайте агрегаты.

1.2 Электробезопасность

Доступ к токопроводящим деталям разрешен только ква�
лифицированным специалистам (см. рекомендации
МЭК). Перед началом любых работ рекомендуется отклю�
чить агрегат от всех источников электропитания с помо�
щью вводного автоматического выключателя или вводно�
го разъединителя.
ВНИМАНИЕ!

Данное оборудование является источником электро�
магнитного излучения. Проведенные испытания пока�
зали, что настоящее изделие полностью соответству�
ет применимым нормативам по электромагнитной со�
вместимости.

ОПАСНОСТЬ ПОРАЖЕНИЯ ЭЛЕКТРИЧЕСКИМ ТОКОМ!
Даже после отключения вводного автоматического
выключателя или вводного разъединителя некоторые
компоненты, например, подогреватель картера или
ленточный нагреватель, могут оставаться под напря�
жением, поскольку они подключаются к отдельному ис�
точнику питания.

ОПАСНОСТЬ ОЖОГА!
Под действием тока электрические компоненты могут
сильно нагреваться – кратковременно или на все вре�
мя работы. Будьте очень осторожны в обращении с
электрическими кабелями и другими проводниками,
крышками клеммных коробок и рамами электродви�
гателей.

2 Общее описание
2.1 Общие сведения

Система Pro�Dialog предназначена для управления одно�
контурными и двухконтурными холодильными машинами
30RW (работающими только в режиме охлаждения и теп�
ловыми насосами) с водяным конденсатором или агре�
гатами 30RWA с выносным воздушным конденсатором.
Контроллер Pro�Dialog управляет пуском компрессора,
поддерживая заданную температуру воды на входе и на
выходе из теплообменника. Система Pro�Dialog постоян�
но контролирует состояние защитных устройств, обеспе�
чивая безопасную работу агрегата. Кроме того, контро�
лер Pro�Dialog обеспечивает выполнение программы про�
верки всех входов и выходов Quick Test.

Все контроллеры PRO DIALOG Plus могут работать в трех
режимах управления.
� Локальный режим: управление машиной с пользова�

тельского интерфейса.

� Режим дистанционного управления: управление ма�
шиной с помощью дистанционных устройств (сухие
контакты, аналоговые сигналы).

� Режим CCN: управление машиной через сеть Carrier
Comfort Network по шине CCN.

Режим управления выбирается с помощью кнопки пуска�
останова, см. раздел 4.2.1. Если система PRO DIALOG Plus
работает автономно (локальный режим или режим дис�
танционного управления), она реализует все собственные
функции, но не предлагает никаких дополнительных фун�
кций сети CCN.

2.2 Используемые сокращения

В данной инструкции контуры охлаждения обозначаются
буквами А и В. Компрессоры контура А обозначаются А1 и
А2. Компрессоры контура В обозначаются В1 и В2.

Часто используемые сокращения
CCN : Сеть Carrier Comfort Network

CCn : Режим управления: сетевое управление

LED : Светодиод

LOFF : Режим контроллера: агрегат локально отключен

L�On : Режим контроллера: агрегат локально включен

L�Sc : Режим контроллера: агрегат локально включен в
соответствии с расписанием

MASt: Режим контроллера: ведущий агрегат (система с
ведущим и ведомым агрегатами)

rEM : Режим управления: дистанционное управление

SCT : Температура насыщения нагнетаемых паров

SIO : Внутренняя шина связи основной платы с ведомы�
ми платами

SST : Температура насыщения всасываемых паров

TVX : Терморегулирующий вентиль

4 30RW�30RWA

3 Описание аппаратного обеспечения
3.1 Общие сведения

Рис. 1 – Плата контроллера

Обозначения
1 Разъем CCN
2 Красный светодиод, индикатор состояния платы
3 Зеленый светодиод, индикатор канала внутренней связи

(SIO)
4 Оранжевый светодиод, индикатор канала сети (CCN)
5 Разъем управляющих сигналов пульта дистанционного уп�

равления пользователя (ведущая плата)
6 Разъем управляющих сигналов пульта дистанционного уп�

равления пользователя (ведомая плата)
7 Разъем выходов реле ведущей платы
8 Разъем выходов реле ведомой платы
9 Ведущая основная плата NRCP
10 Ведомая основная плата NRCP
11 Плата CCN/таймер

Контроллер состоит из основной платы NRCP для одно�
контурных агрегатов и из двух основных плат NRCP (веду�
щей и ведомой платы) для двухконтурных агрегатов. При
использовании дополнительной платы PD�AUX1 можно
осуществлять управление сухой градирней или выносным
конденсатором с воздушным охлаждением. Ведомые пла�
ты соединяются с основной платой по шине внутренней
связи (SIO). Основные платы NRCP непрерывно обраба�
тывают информацию, получаемую от датчиков давления
и температуры. Ведущая плата NRCP является носителем
программы управления агрегатом.

Плата CCN подключается к основной плате и закрепляется
на ней с помощью винтов. Она обеспечивает связь через
сеть CCN и функции таймера. Монтаж платы CCN/таймер
должен выполняться специалистами сервисного центра.

Интерфейс пользователя состоит из двух дисплеев, в со�
став которых входят до 26 светодиодов и 16 кнопок (в за�
висимости от типа агрегата). Интерфейс подключен к ве�
дущей плате и обеспечивает доступ ко всем параметрам
управления.

1

2

3

4

5

6
8

10

9

11

7

3.2 Электропитание плат

Все платы питаются от общего источника переменного
тока напряжением 24 В с защитным заземлением.
ВНИМАНИЕ!

Соблюдайте полярность при подключении к плате ис�
точника электропитания, в противном случае плата мо�
жет быть выведена из строя.

После восстановления электропитания агрегат автомати�
чески перезапускается без внешней команды. Однако
любые отказы, проявившиеся при прерывании электро�
питания, регистрируются и в определенных случаях бло�
кируют пуск контура или агрегата.

3.3 Светодиоды на платах

Осуществляется постоянный контроль и индикация состо�
яния всех плат контроллера с помощью светодиодов. При
нормальной работе платы все установленные на ней све�
тодиоды светятся.
� Если основная плата NRCP работает нормально, то

красный светодиод мигает с интервалами в 2 секун�
ды. Нерегулярные вспышки или их отсутствие указы�
вают на неисправность платы.

� В двухконтурных агрегатах или агрегатах, оборудован�
ных дополнительной платой, равномерное мигание зе�
леного светодиода на всех платах указывает на нор�
мальную связь плат по внутренней шине. Отсутствие
мигания светодиода указывает на неисправность свя�
зи по внутренней шине.

� Мигание оранжевого светодиода на дополнительной
плате CCN/таймер указывает, что обмен данными осу�
ществляется только через внутреннюю шину (CCN).

3.4 Датчики

Датчики давления
Для измерения давления всасывания и давления нагне�
тания в каждом контуре используются электронные дат�
чики двух типов: датчики низкого давления и датчики вы�
сокого давления.

Терморезисторы
Датчики температуры воды устанавливаются на входе и
на выходе испарителя и конденсатора (дополнительный
датчик, устанавливается по отдельному заказу). Допол�
нительный датчик можно использовать для управления
системой с ведущим и ведомым агрегатами (в случае уп�
равления по температуре воды на выходе).

Предусмотрена возможность использования датчика тем�
пературы наружного воздуха или датчика температуры
воды в сухой градирне.

30RW�30RWA 5

3.5 Исполнительные механизмы

Насос испарителя
Контроллер может управлять работой одного или двух
насосов испарителя, а также выполнять автоматическое
переключение с одного насоса на другой.

Насос конденсатора
Контроллер может управлять работой одного или двух
насосов конденсатора (с фиксированной или с регулиру�
емой частотой вращения), а также выполнять автомати�
ческое переключение с одного насоса на другой.

Нагреватель испарителя
Этот нагреватель предназначен для защиты испарителя
(и нагревателя трубы для агрегатов, работающих без на�
сосов) от замораживания при отключенном агрегате.

Бойлер
Выход реле бойлера обеспечивает пуск/останов бойлера.

3.6 Внешние подключения на клеммной
колодке пользователя

3.6.1 Общие сведения
Описанные ниже соединения выполняются через клемм�
ную колодку пользователя на плате NRCP�BASE (см. рис.
1). Некоторые из них применяются только в режиме дис�
танционного управления (rEM). В таблице приведены ха�
рактеристики контактов клеммной колодки пользователя.

ОДНОКОНТУРНЫЕ АГРЕГАТЫ

ОПИСАНИЕ РАЗЪЕМ/
КАНАЛ

КЛЕММА ПЛАТА ПРИМЕЧАНИЯ ПРИМЕЧАНИЯ

Выход реле
аварийной
сигнализации

J3 / CH24 30 � 31 NRCP�BASE Сигнал аварии

Выход реле
бойлера

J3 / CH25 37 � 38 NRCP�BASE Выход управления пуском/ остановом
бойлера. См. раздел 5.11.

Сухие контакты: макс.
24 В переменного тока
или 48 В постоянного
тока; мин. 20 В
переменного или
постоянного тока; макс.
3А, мин. 80 мА,
внешний источник
электропитания.

Разъем: 4 вывода
WAGO 231�304/ 026000,
шаг 5,08; по одному на
каждую плату.

Контакт 1:
пуск/останов

J4 / CH8 32 � 33 NRCP�BASE

Контакт 2:
выбор нагрев/
охлаждение или
утилизация тепла

J4 / CH9 63 � 64 NRCP�BASE

Контакты управления пуском/остановом и
нагревом/охлаждением агрегата.
Используются только в режиме
дистанционного управления (rEM).

24 В переменного тока,
20 мА

Разъем: 8 выводов
WAGO 734�168,
шаг 3,5

Контакт 3:
выбор предела
производитель�
ности или выбор
уставки

J4 / CH10 73 � 74 NRCP�BASE В зависимости от конфигурации этот
сухой контакт можно использовать или
для дистанционного выбора уставки или
для выбора предела производительности
(см. разделы 4.3.11.3 и 3.6.2).

− Контакт дистанционного выбора
уставки используется только в режиме
дистанционного управления.

− Контакт дистанционного выбора
предела производительности работает
в любом режиме управления агрегатом.

Вход цепи защиты
пользователя

J4 / CH11a 34 � 35 NRCP�BASE Этот контакт подключается
последовательно с реле протока воды.
Он может использоваться для любой цепи
защиты пользователя, требующей
останова агрегата при размыкании цепи.
Если этот контакт не используется, он
должен быть зашунтирован.

Подключение к
сети CCN

J12 1 � 2 � 3 CCN/clock Для подключения к сети CCN
используется шина RS�485.

Разъем "CCN" расположен на плате
CCN/таймер (вставлен в гнездо основной
платы NRCP�BASE)

− Вывод 1: сигнал +

− Вывод 2: заземление

− Вывод 3: сигнал �

6 30RW�30RWA

ДВУХКОНТУРНЫЕ АГРЕГАТЫ

ОПИСАНИЕ РАЗЪЕМ/
КАНАЛ

КЛЕММА ПЛАТА ПРИМЕЧАНИЯ ПРИМЕЧАНИЯ

Выход реле
аварийной
сигнализации,
контур А

J3 / CH24 30А – 31А Ведущая
NRCP�BASE

Сигнал аварии в контуре А

Выход реле
аварийной
сигнализации,
контур В

J3 / CH24 30В – 31В Ведомая
NRCP�BASE

Сигнал аварии в контуре В

Выход реле
бойлера

J3 / CH25 37 – 38 Ведущая
NRCP�BASE

Выход управления пуском/ остановом
бойлера. См. раздел 5.11.

Сухие контакты: макс.
24 В переменного тока
или 48 В постоянного
тока; мин. 20 В
переменного или
постоянного тока;
макс. 3А, мин. 80 мА,
внешний источник
электропитания.

Разъем: 4 вывода
WAGO 231�304/
026000, шаг 5,08, по
одному на каждую
плату.

Контакт 1:
пуск/останов

J4 / CH8 32 � 33 Ведущая
NRCP�BASE

Контакт 2:
выбор нагрев/
охлаждение или
утилизация тепла

J4 / CH9 63 � 64 Ведущая
NRCP�BASE

Контакты управления пуском/остановом и
нагревом/охлаждением агрегата.
Используются только в режиме
дистанционного управления (rEM).

24 В переменного
тока, 20 мА
Разъем: 8 выводов
WAGO 734�168, шаг 3,5

Контакт 3:
выбор предела
производитель�
ности

J4 / CH10 73 � 74 Ведущая
NRCP�BASE

Контакт 4:
выбор предела
производитель�
ности

J4 / CH10 75 – 76 Ведомая
NRCP�BASE

Сухие контакты выбора предела
производительности. См. описание
контактов в разделе 3.6.2.

Контакт дистанционного выбора предела
производительности работает в любом
режиме управления

Контакт 5:
выбор уставки

J4 / CH8 65 – 66 Ведомая
NRCP�BASE

Контакт 6:
выбор уставки

J4 / CH9 67 – 68 Ведомая
NRCP�BASE

Сухие контакты выбора уставки.
Используются только в режиме
дистанционного управления.

См. описание контактов в разделе 3.6.4.

Вход цепи защиты
пользователя

J4 / CH11a 34 � 35 NRCP�BASE Этот контакт подключается
последовательно с реле протока воды. Он
может использоваться для любой цепи
защиты пользователя, требующей
останова агрегат при размыкании цепи.
Если этот контакт не используется, он
должен быть зашунтирован.

Подключение к
сети CCN

J12 1 � 2 � 3 CCN/clock Для подключения к сети CCN
используется шина RS�485.

Разъем "CCN" расположен на плате
CCN/таймер (вставлен в гнездо основной
платы NRCP�BASE)

− Вывод 1: сигнал +

− Вывод 2: заземление

− Вывод 3: сигнал �

30RW�30RWA 7

3.6.2 Сухой контакт выбора уставки и
ограничения производительности для
одноконтурных агрегатов
Контакт 3 одноконтурных агрегатов в зависимости от кон�
фигурации используется для выбора уставки или преде�
ла производительности (см. меню «Пользователь 1»)

Выбор предела
производительности Выбор уставки

100% (без
ограничения) Предел 1 Уставка 1 Уставка 2

Контакт 3 Разомкнут Замкнут Разомкнут Замкнут

3.6.3 Сухой контакт ограничения производи�
тельности для двухконтурных агрегатов
В двухконтурных агрегатах предел производительности
задается комбинацией положений двух контактов. Устав�
ки ограничения производительности задаются в меню
уставок (см. раздел 4.3.8).

100% (без
ограничения) Предел 1 Предел 2 Предел 3

Контакт 3 Разомкнут Замкнут Разомкнут Замкнут

Контакт 4 Разомкнут Разомкнут Замкнут Замкнут

3.6.4 Сухой контакт выбора уставки для
холодной или горячей воды с мультиплекси�
рованием для двухконтурных агрегатов
В двухконтурных агрегатах уставки для холодной или для
горячей воды задаются комбинацией положений двух кон�
тактов. Уставки ограничения производительности зада�
ются в меню уставок (см. раздел 4.3.8). Режим «Авто» оз�
начает, что активная уставка задается по расписанию (см.
раздел 5.6.1).

Режим охлаждения

Уставка 1 Уставка 2 Уставка 3 Авто

Контакт 5 Разомкнут Разомкнут Замкнут Замкнут

Контакт 6 Разомкнут Замкнут Разомкнут Замкнут

Режим нагрева

Уставка 1 Уставка 2 Уставка 3 Авто

Контакт 5 Разомкнут Разомкнут Замкнут Замкнут

Контакт 6 Разомкнут Замкнут Разомкнут Замкнут

4 Настройка контроллера PRO�DIALOG PLUS

4.1 Описание локального пользовательского интерфейса

Главный
интерфейс

Сводный
интерфейс

Блок меню
Интерфейс двухконтурной

холодильной машины 30RWA
Интерфейс двухконтурной

холодильной машины 30RWБлок меню

Главный
интерфейс

Сводный
интерфейс

Локальный интерфейс позволяет отображать на дисплее
и изменять рабочие параметры.

Интерфейс состоит из двух различных частей: главного
интерфейса (левая часть) и сводного интерфейса (пра�
вая часть).

Главный интерфейс
Этот интерфейс предоставляет доступ ко всем данным и
функциям PRO DIALOG PLUS. В его состав входят:
� двухразрядный дисплей, отображающий код выбран�

ного параметра;

� четырехразрядный дисплей, отображающий значение
выбранного параметра;

� светодиоды и кнопки пуска/останова агрегата, входа
в меню, выбора пункта меню и изменения значения па�
раметра.

8 30RW�30RWA

Главный интерфейс

КНОПКА НАЗВАНИЕ ФУНКЦИЯ

Меню Служит для выбора одного из главных меню. Каждое главное меню представлено графическим симво�
лом на панели, который подсвечивается при выборе данного меню.

Стрелка вверх Служит для выбора пункта меню (его номер отображается на двухразрядном дисплее). В режиме на
стройки увеличивает значение выбранного параметра.

Стрелка вниз Служит для выбора пункта меню (его номер отображается на двухразрядном дисплее). В режиме на
стройки уменьшает значение выбранного параметра.

Ввод Служит для входа в режим настройки, для ввода нового значения в память или для отображения назва�
ния пункта меню.

Пуск/ останов Служит для пуска и останова агрегата в локальном режиме управления или для выбора режима управ�
ления.

Светодиоды меню главного интерфейса

СВЕТОДИОД НАЗВАНИЕ ФУНКЦИЯ

Меню «ИНФОРМАЦИЯ» Отображение общих рабочих параметров.

Меню «ТЕМПЕРАТУРЫ» Отображение рабочих температур.

Меню «ДАВЛЕНИЯ» Отображение рабочих давлений.

Меню «УСТАВКИ» Отображение и изменение уставок.

Меню «ВХОДЫ» Отображение состояния дискретных и аналоговых входов контроллера.

Меню «ВЫХОДЫ/ ПРОВЕРКА» Отображение состояния и проверка выходов контроллера.

Меню «КОНФИГУРАЦИЯ» Отображение и изменение конфигурации системы управления.

Меню «АВАРИЙНЫЕ СИГНАЛЫ» Отображение активных аварийных сигналов.

Меню «ЖУРНАЛ АВАРИЙ» Отображение зарегистрированных аварийных сигналов.

Меню «РАБОЧИЙ ЖУРНАЛ» Отображает время работы и количество пусков для каждого компрессора и всего агрегата.

кПа

Сводный интерфейс (правая часть) представляет собой
кнопки и светодиоды, расположенные на мнемонической
схеме холодильной машины. Он открывает быстрый дос�
туп к основным рабочим параметрам агрегата.

Кнопки сводного интерфейса

КНОПКА ФУНКЦИЯ

Синяя кнопка: темп. воды на входе или на выходе
из испарителя,°C
Красная кнопка: темп. воды на входе или на выходе
из конденсатора,°C
Серая кнопка: температура наружного воздуха,°C

Скорректированная уставка
(уставка + смещение),°C

Нажатие 1: давление нагнетания в контуре A/B, кПа
Нажатие 2:
температура конденсации в контуре A/B,°C

Нажатие 1:
давление всасывания в контуре A/B, кПа
Нажатие 2: температура насыщения всасываемых
паров в контуре A/B,°C

Нажатие 1: часы работы компрессора A1/B1
(десятки или сотни)
Нажатие 2: часы работы компрессора A2/B2
(десятки или сотни)

Светодиоды сводного интерфейса

СВЕТОДИОД ЗНАЧЕНИЕ СИГНАЛА

Зеленый светодиод:
Разрешен пуск агрегата или агрегат уже работает.

Красный светодиод:
– Светится: аварийный останов контура А или

всего агрегата.
– Мигает: аварийная ситуация, не приводящая к

останову контура А или всего агрегата.

Красный светодиод:
– Светится: аварийный останов контура В или

всего агрегата.
– Мигает: аварийная ситуация, не приводящая к

останову контура В или всего агрегата.

Красный светодиод:
Срабатывание реле протока воды или защитной
блокировки пользователя.

Зеленый светодиод:
Насос испарителя работает.

Желтые светодиоды:
Сверху вниз – рабочее состояние (вкл/откл)
компрессоров А1, А2 и В1, В2. Мигающий свето�
диод указывает, что данный контур (А или В) от�
ключен системой защиты.

Зеленый светодиод:
Агрегат работает в режиме нагрева.

Зеленый светодиод:
Агрегат работает в режиме охлаждения.

30RW�30RWA 9

4.2 Управление пуском/остановом
агрегата

4.2.1 Описание

Управление пуском/остановом агрегата может осуществ�
ляться одним из следующих способов:
� локально с пульта данного агрегата (режим локально�

го управления),

� дистанционно с пульта пользователя (режим дистан�
ционного управления),

� по сети CCN (режим сетевого управления).

На главном интерфейсе имеется кнопка «Пуск/останов»,
которую можно использовать для останова и пуска в ло�
кальном режиме управления и для выбора режима дис�
танционного или сетевого управления.

Доступные режимы работы контроллера, задаваемые с
помощью кнопки «Пуск/останов», описаны в следующей
таблице.

РЕЖИМЫ РАБОТЫ КОНТРОЛЛЕРА

ИНДИКАЦИЯ

НА 48РАЗРЯДНОМ

ДИСПЛЕЕ ОПИСАНИЕ

LOFF Агрегат локально отключен. Агрегат выклю�
чен в режиме локального управления.

L�On Агрегат локально включен. Агрегат включен
в режиме локального управления, пуск произ�
водится по запросам охлаждения или нагрева.

L�Sc* Агрегат локально включен – управление
по таймеру. Агрегат включен в режиме ло�
кального управления, пуск производится по
запросам охлаждения или нагрева в рабочие
периоды, заданные программой таймера. Эта
команда доступна только, если агрегат обору�
дован платой CCN/таймер (дополнительная
принадлежность). См. раздел 3.1.

CCN* Сетевое управление. Агрегат управляется
по сети CCN. Эта команда доступна только,
если агрегат оборудован платой CCN/таймер
(дополнительная принадлежность). См. раз�
дел 3.1.

rEM* Дистанционное управление. Агрегат управ�
ляется с пульта дистанционного управления.

MAST* Ведущий агрегат. Агрегат является ведущим
в системе «ведущий�ведомый». Эта команда
доступна только, если агрегат оборудован
платой CCN/таймер (дополнительная принад�
лежность). См. раздел 3.1.

* Команда доступна только при соответствующей конфигурации сис�
темы управления. Более подробное описание функций кнопки пус�
ка/останова см. в разделе 5.1.

4.2.2 Останов агрегата в локальном режиме
управления

Агрегат, работающий в режиме локального управления,
можно остановить в любой момент, нажав кнопку «Пуск/
останов».

ОСТАНОВ АГРЕГАТА

Кнопка Действие 28разрядный 48разрядный
дисплей дисплей

Нажмите кнопку «Пуск/
останов» на время, не
превышающее 4 секунд
(достаточно короткого
нажатия). C LOFF

Когда кнопка отпущена,
агрегат останавливается,
никакие другие операции
не нужны. t LOFF

4.2.3 Пуск агрегата и выбор режима управления

С помощью кнопки «Пуск/останов» можно в любой момент
запустить агрегат в локальном режиме управления или
задать иной режим управления. В приведенном ниже при�
мере агрегат остановлен (LOFF), и его требуется включить
в локальном режиме управления.

СМЕНА РЕЖИМА УПРАВЛЕНИЯ
Кнопка Действие 2�разрядный 4�разрядный

дисплей дисплей

Удерживайте кнопку
не менее 4 секунд.

Удерживайте кнопку
«Пуск/останов». Пока
кнопка удерживается, на
дисплее последователь�
но отображаются доступ�
ные режимы управления.

Отпустите кнопку, когда
на дисплее будет пред�
ставлен нужный режим (в
данном примере это L�
On). На 2�разрядом дисп�
лее символ «C» мигает,
указывая, что контроллер
ожидает подтверждения.

Подтвердите выбор режи�
ма (в данном примере это
L�On) нажатием кнопки
«Ввод». На 2�разрядом
дисплее отображается
символ «t», указывая, что
тип управления выбран.
Если кнопка «Ввод» не бу�
дет нажата достаточно
быстро, контроллер отме�
нит внесенные изменения
и продолжит работу в пре�
жнем режиме управле�
ния.

4.3 Меню

4.3.1 Выбор меню
Кнопка меню позволяет выбрать одно из 10 имеющихся
главных меню. При каждом нажатии этой кнопки загора�
ется светодиод, расположенный рядом с графическим
символом очередного главного меню. Активным являет�
ся меню, символ которого выделен светящимся индика�
тором. Если в меню нет доступных пунктов, светодиод не
включается. Чтобы ускорить переход от одного меню к
другому, удерживайте кнопку меню.

4.3.2 Выбор пункта меню
Кнопки со стрелками «вверх» и «вниз» позволяют после�
довательно выбирать пункты меню. Номера пунктов ото�
бражаются на 2�разрядном дисплее. Пункты меню, кото�
рые не используются или не совместимы с данной кон�
фигурацией, не отображаются. Значение параметра, со�
ответствующего выбранному пункту меню, отображается
на 4�разрядном дисплее. Чтобы ускорить переход от од�
ного пункта к другому, удерживайте кнопку со стрелкой.

Следующий пример иллюстрирует, как перейти к пункту 3
меню «Давление».

L�On
L�Sc

rEM

L�On

 C LOFF

 t L�On

10 30RW�30RWA

ВЫБОР ПУНКТА МЕНЮ

ДЕЙСТВИЕ КНОПКА СВЕТОДИОД
МЕНЮ

Номер пункта
на 28разрядном
дисплее

Нажимайте кнопку
меню,
пока не загорится
светодиод меню
“PRESSURE”
(“Давление”).

0

0

Нажимая кнопку
со стрелкой,
перейдите к
пункту 3 (цифра 3
на 2�разрядном
дисплее).

1

2

3

кПа

кПа

4.3.3 Изменение значения параметра или
переход к меню следующего уровня
Нажмите кнопку «Ввод» более чем на 2 секунды, чтобы
войти в режим настройки параметра или в меню следую�
щего уровня. Затем можно выбрать значение параметра
или пункт меню (если это разрешено уровнем доступа) с
помощью кнопок со стрелками. В режиме настройки све�
тодиод главного меню мигает. Когда нужное значение выб�
рано, еще раз нажмите кнопку «Ввод», чтобы ввести это
значение в память или войти в подменю. Светодиод меню
прекращает мигать, указывая на выход из режима на�
стройки.

В режиме настройки значение параметра увеличивается
или уменьшается с шагом 0,1 при каждом нажатии кноп�
ки со стрелкой. При удержании кнопки со стрелкой ско�
рость изменения параметра повышается.

ПРИМЕЧАНИЕ.
Для доступа к некоторым подменю необходимо ввес�
ти пароль. См. раздел 4.3.11.2.

В следующем примере показано, как изменить значение
параметра 1 в меню «Уставка».

4.3.4 Текстовый дисплей
Нажатием на кнопку «Ввод» можно включить отображение
на 4�разрядном дисплее текстового сообщения (до 23
символов). Во всех меню пользователя имеется тексто�
вое описание каждого из пунктов. По окончании вывода
на дисплей этого текста на 4�разрядном дисплее снова
отображается значение данного параметра. Эта функция
может быть отключена через меню «Конфигурация пользо�
вателя».

ИЗМЕНЕНИЕ ЗНАЧЕНИЯ ПАРАМЕТРА

0

0

1

1 6,0

1 6,0

1 5,9

1 5,8

1 5,7
1 5,7

ДЕЙСТВИЕ КНОПКА СВЕТОДИОД Номер пункта
на 28разрядном
дисплее

Значение
на 48разрядном
дисплее

Удерживайте кнопку меню, пока не загорится светодиод
меню «УСТАВКА».

Нажимайте одну из кнопок со стрелкой, пока
на 2�разрядном дисплее не отобразится цифра 1
(пункт №1 – уставка охлаждения 2). Значение этого
параметра отображается на 4�разрядном дисплее
(6,0 °C в данном примере).

Для настройки выбранного параметра нажмите кнопку
«Ввод» более чем на 2 секунды. Светодиод меню
«Уставка» начинает мигать, указывая, что включен
режим настройки.

Нажимайте кнопку со стрелкой вниз, пока
на 4�разрядном дисплее не появится число «5.7».
Светодиод меню «Уставка» по�прежнему мигает.

Еще раз нажмите кнопку «Ввод», чтобы ввести новую
уставку –5,7 °C. Светодиод меню «Уставка» прекращает
мигать, указывая на выход из режима настройки.

30RW�30RWA 11

4.4 Общая структура меню

П
о

ль
зо

ва
те

ль
ск

ая
[U

S
E

r]
С

е
р

ви
сн

ая
[S

E
rv

iC
E

]
З

ав
о

д
ск

ая
[F

A
C

to
rY

]
В

р
е

м
я

р
аб

о
ты

 1
[R

u
n

tiM
E

 1
]

В
р

е
м

я
р

аб
о

ты
 2

[R
u

n
tiM

E
 2

]
Т

е
хо

б
сл

уж
и

ва
н

и
е

[M
A

in
tE

n
A

n
C

E
]

П
е

р
и

о
д

 3
[P

E
ri

o
d

 3
]

П
е

р
и

о
д

 4
[P

E
ri

o
d

 4
]

П
е

р
и

о
д

 5
[P

E
ri

o
d

 5
]

П
е

р
и

о
д

 6
[P

E
ri

o
d

 6
]

П
е

р
и

о
д

 7
[P

E
ri

o
d

 7
]

П
е

р
и

о
д

 8
[P

E
ri

o
d

 8
]

П
е

р
и

о
д

 1
[P

E
ri

o
d

 1
]

П
е

р
и

о
д

 2
[P

E
ri

o
d

 2
]

П
о

ль
зо

ва
те

ль
 1

[U
S

E
r

1
]

П
о

ль
зо

ва
те

ль
 2

[U
S

E
r

2
]

Р
ас

п
и

са
н

и
е

 1
[S

C
H

E
d

u
LE

 1
]

Р
ас

п
и

са
н

и
е

 2
[S

C
H

E
d

u
LE

 2
]

П
р

аз
д

н
и

ки
[H

o
Li

d
A

y]
В

р
е

м
я

+
 Д

ат
а

[d
A

tE
]

О
п

о
ве

щ
е

н
и

е
[b

ro
d

C
A

S
t]

С
е

р
ви

с
1

[S
E

rv
iC

E
 1

]
В

е
д

ущ
и

й
/В

е
д

о
м

ы
й

[M
A

S
tE

r
S

LA
vE

]
H

S
M

[H
S

M
]

П
е

р
и

о
д

 3
[P

E
ri

o
d

 3
]

П
е

р
и

о
д

 4
[P

E
ri

o
d

 4
]

П
е

р
и

о
д

 5
[P

E
ri

o
d

 5
]

П
е

р
и

о
д

 6
[P

E
ri

o
d

 6
]

П
е

р
и

о
д

 7
[P

E
ri

o
d

 7
]

П
е

р
и

о
д

 8
[P

E
ri

o
d

 8
]

П
е

р
и

о
д

 1
[P

E
ri

o
d

 1
]

П
е

р
и

о
д

 2
[P

E
ri

o
d

 2
]

П
р

аз
д

н
и

ки
 3

[H
o

Li
d

A
y

3
]

П
р

аз
д

н
и

ки
 4

[H
o

Li
d

A
y

4
]

П
р

аз
д

н
и

ки
 5

[H
o

Li
d

A
y

5
]

П
р

аз
д

н
и

ки
 6

[H
o

Li
d

A
y

7
]

П
р

аз
д

н
и

ки
 7

[H
o

Li
d

A
y

7
]

П
р

аз
д

н
и

ки
 8

[H
o

Li
d

A
y

8
]

�
�

�

�
�

�

�
�

�

П
р

аз
д

н
и

ки
 1

5
[H

o
Li

d
A

y1
5

]

П
р

аз
д

н
и

ки
 1

6
[H

o
Li

d
A

y1
6

]

П
р

аз
д

н
и

ки
 1

[H
o

Li
d

A
y

1
]

П
р

аз
д

н
и

ки
 2

[H
o

Li
d

A
y

2
]

ГЛ
А

В
Н

Ы
Е

 М
Е

Н
Ю

П
О

Д
М

Е
Н

Ю

П
О

Д
М

Е
Н

Ю
 В

Т
О

Р
О

ГО
 У

Р
О

В
Н

Я

П
О

Д
М

Е
Н

Ю
 Т

Р
Е

Т
Ь

Е
ГО

 У
Р

О
В

Н
Я

И
Н

Ф
О

Р
М

А
Ц

И
Я

Т
Е

М
П

Е
Р

А
Т

У
Р

Ы
Д

А
В

Л
Е

Н
И

Я
У

С
Т

А
В

К
И

В
Х

О
Д

Ы
В

Ы
Х

О
Д

Ы
К

О
Н

Ф
И

ГУ
Р

А
Ц

И
Я

А
В

А
Р

И
Й

Н
Ы

Е
 С

И
ГН

А
Л

Ы
Ж

У
Р

Н
А

Л
 А

В
А

Р
И

Й
А

В
А

Р
И

Й
Н

Ы
Е

 С
И

ГН
А

Л
Ы

П
РИ

М
ЕЧ

АН
И

Е:
В

 с
ко

бк
ах

 п
ри

ве
де

ны
 н

ад
пи

си
, к

от
ор

ы
е

от
об

ра
ж

аю
тс

я
на

 и
нт

ер
ф

ей
се

 п
ол

ьз
ов

ат
ел

я.

12 30RW�30RWA

Древовидная структура меню

МЕНЮ

О
б

о
зн

ач
е

н
и

я:
*

О
то

б
р

аж
ае

тс
я

то
ль

ко
 п

р
и

 с
о

о
тв

е
тс

тв
ую

щ
е

й
 к

о
н

ф
и

гу
р

ац
и

и
 с

и
ст

е
м

ы
 у

п
р

ав
ле

н
и

я.
**

О
то

б
р

аж
ае

тс
я

п
р

и
 н

ал
и

чи
и

 а
ва

р
и

й
н

о
го

 с
и

гн
ал

а.
�

Н
е

 и
сп

о
ль

зу
е

тс
я.

П
р

и
м

е
ча

н
и

е
.

В
 с

ко
б

ка
х

п
р

и
ве

д
е

н
ы

 н
ад

п
и

си
, к

о
то

р
ы

е
 о

то
б

р
аж

аю
тс

я
н

а
и

н
те

р
ф

е
й

се
 п

о
л

ьз
о

ва
те

л
я.

П
ун

кт
И

н
ф

о
р

м
а

ц
и

я
Т

е
м

п
е

р
а

ту
р

ы
Д

а
в

л
е

н
и

я
У

с
та

в
ки

В
хо

д
ы

В
ы

хо
д

ы
К

о
н

ф
и

гу
р

а
ц

и
я

А
в

а
р

и
й

н
а

я
с

и
гн

а
л

и
з

а
ц

и
я

Ж
ур

н
а

л
 а

в
а

р
и

й
В

р
е

м
я

р
а

б
о

ты

0
С

та
нд

ар
тн

ы
й

 д
ис

пл
ей

Те
м

п
ер

ат
ур

а
во

д
ы

 н
а

вх
о

д
е

в
и

сп
ар

и
те

ль
Д

ав
ле

ни
е

на
гн

ет
ан

и
я,

ко
нт

ур
 А

У
ст

ав
ка

 о
хл

аж
д

ен
и

я
1

К
о

нт
ак

т
1

: в
кл

ю
че

ни
е

/
о

тк
лю

че
ни

е
С

о
ст

о
ян

и
е

ко
м

пр
ес

со
р

а,
ко

нт
ур

 А
П

О
Д

М
Е

Н
Ю

:
К

о
нф

и
гу

р
ац

и
я

по
ль

зо
ва

те
ля

 [
U

S
E

r]

К
о

ли
че

ст
во

 а
кт

и
вн

ы
х

ав
ар

и
й

ны
х

си
гн

ал
о

в
/

сб
р

о
со

в*
*

К
о

д
 с

б
ро

ш
ен

но
го

ав
ар

и
й

но
го

 с
иг

на
ла

1
**

П
О

Д
М

Е
Н

Ю
:

В
р

ем
я

р
аб

о
ты

1

1
Р

еж
и

м
Те

м
п

ер
ат

ур
а

во
д

ы
 н

а
вы

хо
д

е
и

з
и

сп
ар

и
те

ля
Д

ав
ле

ни
е

вс
ас

ы
ва

ни
я,

ко
нт

ур
 A

У
ст

ав
ка

 о
хл

аж
д

ен
и

я
2

К
о

нт
ак

т
2

: в
ы

б
о

р
на

гр
ев

а/
 о

хл
аж

д
ен

и
я

и
ли

 у
ти

ли
за

ц
и

и
 т

еп
ла

С
о

ст
о

ян
и

е
ко

м
пр

ес
со

р
а,

ко
нт

ур
 В

*
П

О
Д

М
Е

Н
Ю

: С
ер

ви
сн

ая
ко

нф
и

гу
р

ац
и

я
[S

E
rv

iC
E

]

К
о

д
 1

 а
кт

и
вн

о
го

ав
ар

и
й

но
го

 с
иг

на
ла

**
К

о
д

 с
б

ро
ш

ен
но

го
ав

ар
и

й
но

го
 с

иг
на

ла
2

**

П
О

Д
М

Е
Н

Ю
:

В
р

ем
я

р
аб

о
ты

2

2
Р

аб
о

че
е

/
не

р
аб

о
че

е
вр

ем
я*

Те
м

п
ер

ат
ур

а
во

д
ы

 н
а

вх
о

д
е

в
ко

нд
ен

са
то

р
Д

ав
ле

ни
е

на
гн

ет
ан

и
я,

ко
нт

ур
 В

*

У
ст

ав
ка

 н
аг

р
ев

а
1

*
К

о
нт

ак
т

3
: в

ы
б

о
р

пр
ед

ел
а

пр
о

и
зв

о
д

и
те

ль
но

ст
и/

ус
та

вк
и

С
о

ст
о

ян
и

е
ве

нт
и

ля
то

р
а,

аг
р

ег
ат

 б
ез

 к
о

нд
ен

са
то

р
а,

ко
нт

ур
 А

П
О

Д
М

Е
Н

Ю
: З

ав
о

д
ск

ая
ко

нф
и

гу
р

ац
и

я
[F

A
C

to
rY

]

К
о

д
 2

 а
кт

и
вн

о
го

ав
ар

и
й

но
го

 с
иг

на
ла

**
К

о
д

 с
б

ро
ш

ен
но

го
ав

ар
и

й
но

го
 с

иг
на

ла
3

**

П
О

Д
М

Е
Н

Ю
:

Т
ех

ни
че

ск
о

е
о

б
сл

уж
и

ва
ни

е

3
О

ст
ав

ш
ее

ся
 в

р
ем

я
в

м
и

ну
та

х*
Те

м
п

ер
ат

ур
а

во
д

ы
 н

а
вы

хо
д

е
и

з
ко

нд
ен

са
то

р
а

Д
ав

ле
ни

е
вс

ас
ы

ва
ни

я,
ко

нт
ур

 В
*

У
ст

ав
ка

 н
аг

р
ев

а
2

*
К

о
нт

ак
т

4
: в

ы
б

о
р

пр
ед

ел
а

пр
о

и
зв

о
д

и
те

ль
но

ст
и*

С
о

ст
о

ян
и

е
ве

нт
и

ля
то

р
а,

аг
р

ег
ат

 б
ез

 к
о

нд
ен

са
то

р
а,

ко
нт

ур
 В

-
К

о
д

 3
 а

кт
и

вн
о

го
ав

ар
и

й
но

го
 с

иг
на

ла
**

К
о

д
 с

б
ро

ш
ен

но
го

ав
ар

и
й

но
го

 с
иг

на
ла

4
**

-

4
В

ы
б

о
р

 н
аг

р
ев

а
/

о
хл

аж
д

ен
и

я*
Н

ар
уж

на
я

те
м

пе
р

ат
ур

а
-

У
ст

ав
ка

 н
аг

р
ев

а
3

*
К

о
нт

ак
т

5
: в

ы
б

о
р

ус
та

вк
и

*
С

о
ст

о
ян

и
е

ве
нт

и
ля

то
р

а,
су

ха
я

гр
ад

и
р

ня
-

К
о

д
 4

 а
кт

и
вн

о
го

ав
ар

и
й

но
го

 с
иг

на
ла

**
К

о
д

 с
б

ро
ш

ен
но

го
ав

ар
и

й
но

го
 с

иг
на

ла
5

**

-

5
С

о
ст

о
ян

и
е:

 н
аг

р
ев

 /
о

хл
аж

д
ен

и
е*

Те
м

п
ер

ат
ур

а
на

сы
щ

ен
и

я
на

гн
ет

ае
м

ы
х

па
р

о
в,

 к
о

нт
ур

A

-
У

ст
ав

ка
 о

гр
ан

и
че

ни
я

пр
о

и
зв

о
д

и
те

ль
но

ст
и

 1
*

К
о

нт
ак

т
6

: в
ы

б
о

р
ус

та
вк

и
*

С
о

ст
о

ян
и

е
во

д
ян

о
го

на
со

са
 и

сп
ар

и
те

ля
 1

*
-

К
о

д
 5

 а
кт

и
вн

о
го

ав
ар

и
й

но
го

 с
иг

на
ла

**
К

о
д

 с
б

ро
ш

ен
но

го
ав

ар
и

й
но

го
 с

иг
на

ла
6

**

-

6
В

ы
б

о
р

 р
еж

и
м

а
ут

и
ли

за
ц

и
и

 т
еп

ла
*

Те
м

п
ер

ат
ур

а
на

сы
щ

ен
и

я
вс

ас
ы

ва
ем

ы
х

па
р

о
в,

ко
нт

ур
 A

-
У

ст
ав

ка
 о

гр
ан

и
че

ни
я

пр
о

и
зв

о
д

и
те

ль
но

ст
и

 2
*

С
о

ст
о

ян
и

е
ц

еп
и

за
щ

и
ты

С
о

ст
о

ян
и

е
во

д
ян

о
го

на
со

са
 и

сп
ар

и
те

ля
 2

*
-

-
К

о
д

 с
б

ро
ш

ен
но

го
ав

ар
и

й
но

го
 с

иг
на

ла
7

**

-

7
С

о
ст

о
ян

и
е:

 у
ти

ли
за

ц
и

я
те

пл
а

Те
м

п
ер

ат
ур

а
на

сы
щ

ен
и

я
на

гн
ет

ае
м

ы
х

па
р

о
в,

 к
о

нт
ур

В

-
У

ст
ав

ка
 о

гр
ан

и
че

ни
я

пр
о

и
зв

о
д

и
те

ль
но

ст
и

 3
*

С
о

ст
о

ян
и

е
р

аб
о

че
го

ко
нт

ак
та

 в
о

д
ян

о
го

на
со

са
 и

сп
а

р
и

те
ля

*

С
о

ст
о

ян
и

е
во

д
ян

о
го

на
со

са
 к

о
нд

ен
са

то
р

а
1

*
-

-
К

о
д

 с
б

ро
ш

ен
но

го
ав

ар
и

й
но

го
 с

иг
на

ла
8

**

-

8
П

р
о

и
зв

о
д

и
те

ль
но

ст
ь

аг
р

ег
ат

а,
 %

Те
м

п
ер

ат
ур

а
на

сы
щ

ен
и

я
вс

ас
ы

ва
ем

ы
х

па
р

о
в,

ко
нт

ур
 В

*

-
С

ко
р

о
ст

ь
и

зм
ен

ен
и

я
те

м
п

ер
ат

ур
ы

 в
 р

еж
и

м
е

на
гр

ев
а*

С
о

ст
о

ян
и

е
р

аб
о

че
го

ко
нт

ак
та

 в
о

д
ян

о
го

на
со

са
 к

о
нд

ен
са

то
р

а*

С
о

ст
о

ян
и

е
во

д
ян

о
го

на
со

са
 к

о
нд

ен
са

то
р

а
2

*
-

-
К

о
д

 с
б

ро
ш

ен
но

го
ав

ар
и

й
но

го
 с

иг
на

ла
9

**

-

9
П

р
о

и
зв

о
д

и
те

ль
но

ст
ь

ко
нт

ур
а

А
, %

*
Те

м
п

ер
ат

ур
а

на
 в

ы
хо

д
е

и
з

су
хо

й
 г

р
ад

и
р

ни
*

-
О

хл
аж

д
ен

и
е

–
 т

ем
пе

р
ат

ур
а

ну
ле

во
го

 с
м

ещ
ен

и
я

ус
та

вк
и

*

К
о

нт
ак

т
о

б
на

р
уж

ен
и

я
не

и
сп

р
ав

но
ст

и
,

ко
м

пр
ес

со
р

, к
о

нт
ур

 А

Н
а

со
с

ко
нд

ен
са

то
р

а
 1

 с
р

ег
ул

и
р

уе
м

о
й

 ч
ас

то
то

й
вр

ащ
ен

и
я*

-
-

К
о

д
 с

б
ро

ш
ен

но
го

ав
ар

и
й

но
го

 с
иг

на
ла

1
0

**

-

1
0

П
р

о
и

зв
о

д
и

те
ль

но
ст

ь
ко

нт
ур

а
В

, %
*

Те
м

п
ер

ат
ур

а
во

д
ы

 в
си

ст
ем

е*
-

О
хл

аж
д

ен
и

е
–

 т
ем

пе
р

ат
ур

а
м

ак
си

м
ал

ьн
о

го
 с

м
ещ

ен
и

я
ус

та
вк

и
*

К
о

нт
ак

т
о

б
на

р
уж

ен
и

я
не

и
сп

р
ав

но
ст

и
,

ко
м

пр
ес

со
р

, к
о

нт
ур

 В
*

Н
а

со
с

ко
нд

ен
са

то
р

а
 2

 с
р

ег
ул

и
р

уе
м

о
й

 ч
ас

то
то

й
вр

ащ
ен

и
я*

-
-

-
-

1
1

Т
ек

ущ
ее

 з
на

че
ни

е
пр

ед
ел

а
пр

о
и

зв
о

д
и

те
ль

но
ст

и
,

%

-
-

О
хл

аж
д

ен
и

е
–

м
ак

си
м

ал
ьн

о
е

см
ещ

ен
и

е
ус

та
вк

и
*

-
С

о
ст

о
ян

и
е

ав
ар

и
й

но
й

си
гн

ал
и

за
ц

и
и

 к
о

нт
ур

о
в

А
 и

В

-
-

-
-

1
2

Т
ек

ущ
ее

 з
на

че
ни

е
пр

ед
ел

а
пр

о
и

зв
о

д
и

те
ль

но
ст

и
д

ля
 а

гр
ег

ат
а

вт
о

р
ой

о
че

р
ед

и
, %

*

-
-

Н
аг

р
ев

 –
 т

ем
пе

р
ат

ур
а

ну
ле

во
го

 с
м

ещ
ен

и
я

ус
та

вк
и

*

-
С

о
ст

о
ян

и
е

б
о

й
ле

р
а*

-
-

-
-

1
3

У
ст

ав
ка

 п
р

и
 л

о
ка

ль
но

м
р

еж
и

м
е

уп
р

ав
ле

ни
я*

-
-

Н
аг

р
ев

 –
 т

ем
пе

р
ат

ур
а

м
ак

си
м

ал
ьн

о
го

 с
м

ещ
ен

и
я

ус
та

вк
и

*

-
С

ко
р

о
ст

ь
вр

ащ
ен

и
я

ве
нт

и
ля

то
р

а
А

,
%

*
-

-
-

-

1
4

У
ст

ав
ка

 р
аб

о
че

го
/

не
р

аб
о

че
го

 в
р

ем
ен

и
*

-
-

Н
аг

р
ев

 –
 м

ак
си

м
ал

ьн
о

е
см

ещ
ен

и
е

ус
та

вк
и

*
-

С
ко

р
о

ст
ь

вр
ащ

ен
и

я
ве

нт
и

ля
то

р
а

В
,

%
*

-
-

-
-

1
5

Д
ей

ст
ву

ю
щ

ая
 у

ст
ав

ка
-

-
-

-
С

о
ст

о
ян

и
е

эл
ек

тр
о

м
аг

ни
тн

о
го

кл
ап

ан
а

-
-

-
-

1
6

С
ко

р
р

ек
ти

р
о

ва
нн

ая
ус

та
вк

а
-

-
-

-
Те

ст
 и

нт
ер

ф
ей

са
по

ль
зо

ва
те

ля
-

-
-

-

1
7

Р
ег

ул
и

р
уе

м
ая

те
м

пе
р

ат
ур

а
во

д
ы

-
-

-
-

-
-

-
-

-

кП
а

30RW�30RWA 13

4.3.5 Описание меню «Информация»

МЕНЮ «ИНФОРМАЦИЯ» (3)

ПУНКТ ФОРМАТ ЕДИНИЦЫ ОПИСАНИЕ

0 Режим автоматической индикации. На дисплее циклически отображаются следующие параметры.

±nn.n °C 1: Регулируемая температура воды: фактическая температура воды в точке, где агрегат должен
поддерживать заданную температуру.

2: Режим работы контроллера
LOFF Агрегат локально отключен
L�On Агрегат локально включен
L�Sc Агрегат локально включен, управление по таймеру. Отображается, если установлена плата CCN/

таймер.
CCn Сетевое управление. Отображается, если установлена плата CCN/таймер.
rEM Дистанционное управление
MASt Ведущий агрегат

3: Состояние агрегата
OFF Отключен; агрегат остановлен, пуск не разрешен.
rEADY Готов: пуск агрегата разрешен.
dELAY Задержка: действует задержка пуска после включения агрегата. Эта задержка задается в меню

«Конфигурация пользователя».
StOPPing Останов: в данный момент выполняется останов.
running Работа: агрегат работает или разрешен пуск.
triPout Аварийный останов.
OvErridE Пределы: агрегат остановлен, т.к. рабочие условия выходят за эксплуатационные пределы.

4. Состояния «рабочее время /нерабочее время»
OCCUPIEd Рабочее время: агрегат в режиме «рабочее время»
UNOCCUPIEd Нерабочее время: агрегат в режиме «нерабочее время»

5. Режим нагрева/охлаждения
COOL Охлаждение: агрегат работает в режиме охлаждения.
HEAT Нагрев: агрегат работает в режиме нагрева.
BotH Нагрев и охлаждение: Агрегат работает в режиме охлаждения (компрессоры) и в режиме нагрева

(бойлер). Только для работы с HSM.

6. Аварийное состояние
ALArM Аварийный останов: агрегат полностью остановлен в связи с неисправностью.
ALErt Аварийное предупреждение: обнаружена неисправность, но агрегат не остановлен.

7. Состояние ведущий8ведомый
MAStEr Ведущий: агрегат является ведущим в системе из двух агрегатов.
SLAvE Ведомый: агрегат является ведомым в системе из двух агрегатов.

1 [1] nn Коды особых состояний. Все коды текущих особых состояний (см. следующую таблицу)
отображаются по очереди. Нажатие на кнопку «Ввод» при отображении кода включает индикацию
текстового сообщения на 4�разрядном дисплее.

2 [2] Этот пункт указывает на текущий режим «рабочее время / нерабочее время». Отображается, если
установлена плата CCN/таймер.

occu Рабочее время
unoc Нерабочее время
Forc Название режима отображается поочередно с сообщением «Forc», если данный режим задан

через сеть.

3 nn.n минуты Задержка пуска. В этом пункте указываются минуты, оставшиеся до возможного пуска агрегата.
Длительность задержки между включением агрегата и его пуском задается в меню «Пользователь 1».

4 [2] Режим нагрева/охлаждения. В режиме локального управления возможны как индикация
текущего режима работы, так и его выбор. В режимах LOFF, L�On и L�Sc возможна только индикация
текущего режима. Данный пункт отображается только для агрегата с бойлером.

HEAt Режим нагрева.
COOL Режим охлаждения.

5 [2] Нагрев или охлаждение. Показывает, находится ли агрегат в режиме нагрева или в режиме
охлаждения. Данный пункт отображается только для агрегата с бойлером.

HEAt Нагрев.
COOL Охлаждение.
both Нагрев и охлаждение: Агрегат работает в режиме охлаждения (компрессоры) и в режиме нагрева

(бойлер). Только при работе с HSM.
Forc Название режима отображается поочередно с сообщением «Forc», если данный режим задан через

сеть.

6 [2] Режим утилизации тепла. В режиме локального управления возможен выбор текущего режима
работы.

rECL – Режим утилизации тепла
nO – Обычный режим

7 [2] Утилизация тепла. Данный пункт отображается, только когда агрегат работает в режиме
утилизации тепла (при соответствующей конфигурации системы управления).

rECL – Режим утилизации тепла включен
nO – Обычный режим включен
Forc Название режима отображается поочередно с сообщением «Forc», если данный режим задан

через сеть.

8 nnn % Полная текущая производительность агрегата. Процентная доля производительности
компрессора, используемая агрегатом в текущий момент.

9 nnn % Полная текущая производительность контура А. Процентная доля производительности
компрессора, используемая в контуре А в текущий момент.

10 [2] nnn % Полная текущая производительность контура В. Процентная доля производительности
компрессора, используемая в контуре В в текущий момент.

14 30RW�30RWA

МЕНЮ «ИНФОРМАЦИЯ» (3) (ПРОДОЛЖЕНИЕ)

ПУНКТ ФОРМАТ ЕДИНИЦЫ ОПИСАНИЕ

11 nnn Действующий предел производительности. Это разрешенная рабочая производительность
агрегата. См. Раздел 5.7.

Forc % Данная величина отображается поочередно с индикацией «Forc», если она задана через сеть.

12 [2] nnn % Действующий предел производительности агрегата, который запускается вторым.
Отображается при выборе управления по схеме ведущий/ведомый.

13 [2] Выбор уставки в локальном режиме. Возможны как индикация, так и настройка уставки.
Отображается только в режимах управления LOFF, L�On и L�Sc.

SP�1 SP�1 = уставка нагрева/охлаждения 1

SP�2 SP�2 = уставка нагрева/охлаждения 2

SP�3 SP�3 = уставка нагрева 3

AutO AUtO = действующая уставка зависит от расписания 2 (расписание выбора уставки).
См. раздел 5.6.1 и 4.3.11.6.

14 [2] Уставки для режимов «рабочее время» и «нерабочее время». Отображается, если установлена
плата CCN/таймер.

occu Рабочее время: действует уставка охлаждения 1.

unoc Нерабочее время: действует уставка охлаждения 2.

Forc Данная переменная отображается поочередно с сообщением «Forc», если она задана через сеть.

15 ±nn.n °C Действующая уставка. Действующая в данный момент уставка охлаждения или нагрева, т.е. уставка
охлаждения 1 или уставка нагрева/охлаждения 2. См. Раздел 5.6.1.

16 ±nn.n Скорректированная уставка. Температура воды на входе или на выходе (в зависимости от
конфигурации), которую поддерживает система управления.

Скорректированная уставка = действующая уставка + смещение. См. Раздел 5.6.

Forc °C Уставка отображается поочередно с сообщением «Forc», если она задана через сеть.

17 ±nn.n °C Регулируемая температура воды. Фактическая температура воды в точке, где агрегат должен
поддерживать заданную температуру.

1 В отсутствие специальных состояний этот пункт не отображается.

2 Этот пункт отображается только при определенной конфигурации агрегата.

ОПИСАНИЕ ОСОБЫХ СОСТОЯНИЙ (ПУНКТ 1 МЕНЮ «ИНФОРМАЦИЯ»)

КОД НАЗВАНИЕ ОПИСАНИЕ

1 Действует задержка пуска Действует задержка пуска после включения агрегата. Код данного состояния отображается, пока не
истечет время задержки. Длительность задержки устанавливается через меню «Пользователь 1».

2 Действует уставка
нагрева/охлаждения 2 См. раздел 5.6.1.

3 Действует уставка нагрева 3 См. раздел 5.6.1.

4 Действует функция Контроллер использует функцию коррекции уставки температуры воды на выходе или на входе.
коррекции уставки См. раздел 5.6.

5 Действует ограничение
производительности Производительность агрегата ограничена заданным пределом. См. раздел 5.7.

6 Действует ограничение Действует функция ограничения нагрузки по скорости изменения температуры. Эта функция
по скорости изменения защищает компрессор от перегрузки, ограничивая скорость изменения температуры воды
температуры (в режиме нагрева). Функция настраивается через меню «Пользователь 1». Значение предельной

скорости изменения температуры (°С/мин) задается через меню «Уставки».

7 Активизировано переклю� В агрегате установлены два водяных насоса испарителя, переключение насосов производится
чение насосов испарителя автоматически. См. раздел 5.3.

8 Активизировано В агрегате установлены два водяных насоса конденсатора, переключение насосов производится
переключение насосов автоматически. См. раздел 5.3.
конденсатора

9 Периодический пуск насоса Агрегат остановлен, насос включается ежедневно в 14:00 на 2 секунды. Эту функцию следует
испарителя настраивать в меню «Пользователь 1». См. раздел 5.3 и 4.3.11.3.

10 Периодический пуск насоса Агрегат остановлен, насос включается ежедневно в 14:00 на 2 секунды. Эту функцию следует
конденсатора настраивать в меню «Пользователь 1». См. раздел 5.3 и 4.3.11.3.

11 Ночной режим работы Ночной режим включен. Вентиляторы работают на медленной скорости вращения
конденсатора (если это допускается условиями работы), а производительность агрегата может быть ограничена.

См. раздел 5.8 и 4.3.11.3.

12, 13 Действует защита от низкой 12 = контур А, 13 = контур В. Увеличение производительности контура не допускается,
температуры всасывания и может быть отключена одна ступень производительности.

14, 15 Действует защита 14 = контур А, 15 = контур В. Действует защита по высокому давлению, поскольку превышен порог
по высокому давлению высокого давления. Произошел сброс производительности контура, и увеличение производитель�

ности не допускается.

16, 17 Действует защита 16 = контур А, 17 = контур В. Действует защита от перегрева хладагента. Увеличение производитель�
от перегрева хладагента ности контура не допускается, и может быть отключена одна ступень производительности.

18 Действует защита от низкой Сброс производительности агрегата производится, если в режиме нагрева температура воды
температуры воды в режиме в испарителе опускается ниже соответствующего порогового значения.
нагрева

19 Бойлер включен Агрегат включает бойлер. См. Раздел 5.11.

20 Агрегат управляется
центральным контроллером Агрегат находится под управлением центрального контроллера (FSM или CSM III или HSM).

21 Действует связь
ведущий�ведомый Агрегат соединен со вторым агрегатом по схеме ведущий�ведомый и в настоящее время работает.

30RW�30RWA 15

4.3.6 Описание меню «Температуры»

МЕНЮ «ТЕМПЕРАТУРЫ»[2]

ПУНКТ ФОРМАТ ЕДИНИЦЫ ОПИСАНИЕ

0 ±nn.n °C Температура воды на входе в
испаритель

1 ±nn.n °C °C Температура воды на выходе из
испарителя

2 [1] ±nn.n °C °C Температура воды на входе в
конденсатор

3 [1] ±nn.n °C °C Температура воды на выходе из
конденсатора

4 ±nn.n °C Температура наружного воздуха

5 ±nn.n °C Температура насыщения
нагнетаемых паров, контур А

6 ±nn.n °C Температура насыщения
всасываемых паров, контур А

7 [1] ±nn.n °C Температура насыщения
нагнетаемых паров, контур В

8 [1] ±nn.n °C Температура насыщения
всасываемых паров, контур В

9 [1] ±nn.n °C Температура воды на выходе,
сухая градирня

10 ±nn.n °C Температура охлажденной воды.
Используется для управления по
схеме «ведущий�ведомый».

1 Этот пункт отображается только при определенной
конфигурации агрегата.

2 Меню допускает только индикацию, но не настройку параметров.

4.3.7 Описание меню «Давления»

МЕНЮ «ДАВЛЕНИЯ» [2]

ПУНКТ ФОРМАТ ЕДИНИЦЫ ОПИСАНИЕ

0 nnnn кПа Давление нагнетания, контур А.
Относительное давление.

1 nnnn кПа Давление всасывания, контур А.
Относительное давление.

2 [1] nnnn кПа Давление нагнетания, контур В.
Относительное давление.

3 [1] nnnn кПа Давление всасывания, контур В.
Относительное давление.

1 Этот пункт отображается только при определенной
конфигурации агрегата.

2 Меню допускает только индикацию, но не настройку параметров.

4.3.8 Описание меню «Уставки»

МЕНЮ «УСТАВКИ» [2]

ПУНКТ ФОРМАТ ЕДИНИЦЫ ОПИСАНИЕ ОПИСАНИЕ

0 ±nn.n °C См. след. таблицу Индикация и настройка уставки охлаждения 1*

1 ±nn.n °C См. след. таблицу Индикация и настройка уставки охлаждения 2*

2 nnn °C См. след. таблицу Индикация и настройка уставки нагрева 1*, отображается только для тепловых насосов.

3 [1] nnn °C См. след. таблицу Индикация и настройка уставки нагрева 2*, отображается только для тепловых насосов.

4 [1] nn.n °C См. след. таблицу Индикация и настройка уставки нагрева 3*, отображается только для тепловых насосов.

5 nnn % От 0 до 100 Уставка предельной производительности. Задает значение предельной производитель�
ности, которое действует при замыкании дистанционного сухого контакта (ов) уставки 1.
Управление контактами зависит от типа и конфигурации агрегата. См. разделы 5.6.4 и
3.6.5.

6 nnn % От 0 до 100 Уставка предельной производительности. Задает значение предельной производитель�
ности, которое действует при замыкании дистанционного сухого контакта (ов) уставки 2.
Управление контактами зависит от типа и конфигурации агрегата. Этот параметр ото�
бражается и используется только в двухконтурных агрегатах. См. раздел 5.6.5.

7 nnn % От 0 до 100 Уставка предельной производительности. Задает значение предельной производитель�
ности, которое действует при замыкании дистанционного сухого контакта(ов) уставки 3.
Этот параметр отображается и используется только в двухконтурных агрегатах. Управ�
ление контактами описано в разделе 5.6.5.

8 [1] ±nn.n °C/мин От 0,1 до 1,1 Предельная скорость изменения температуры при нагреве. Этот параметр доступен при
условии, что в меню «Пользователь 1» включена функция ограничения нагрузки по ско�
рости изменения температуры. Этот пункт задает скорость изменения температуры в
испарителе. Когда текущая нагрузка определяется данным пределом, в пункте 1 меню
«Информация» отображается код 7.

9 [1] ±nn.n °C См. след. таблицу Порог нулевого смещения уставки, режим охлаждения**

10 [1] ±nn.n °C См. след. таблицу Порог максимального смещения уставки, режим охлаждения**

11 [1] ±nn.n °C См. след. таблицу Значение максимального смещения уставки, режим охлаждения**

12 [1] ±nn.n °C См. след. таблицу Порог нулевого смещения уставки, режим нагрева**

13 [1] ±nn.n °C См. след. таблицу Порог максимального смещения, режим нагрева**

14 [1] ±nn.n °C От � 16 до +16 Значение максимального смещения уставки, режим нагрева**

1 Этот пункт отображается только при определенной конфигурации агрегата.

2 Параметры данного меню можно изменять.

* Эти уставки можно использовать для регулирования температуры воды на входе или на выходе. По умолчанию регулируется температура
воды на входе в испаритель. Для регулирования температуры на выходе из испарителя необходимо изменить настройку в меню «Сервисная
конфигурация».

** Эти параметры доступны при условии, что в меню «Пользователь 1» выбрано регулирование смещения уставки по температуре наружного
воздуха или по перепаду температуры воды. См. разделы 4.3.11.3 и 5.6.2.

16 30RW�30RWA

УПРАВЛЕНИЕ ПО ТЕМПЕРАТУРЕ ВОДЫ НА ВЫХОДЕ

УСТАВКА 8 °C R8407C

Минимальная температура охлаждения

Вода 5,0

Среднетемпературный рассол 0,0

Низкотемпературный рассол �10,0

Максимальная температура охлаждения 20,0

Уставка обратной связи, охлаждение 6,0

Минимальная температура нагрева 20,6

Максимальная температура нагрева 51,7

Уставка обратной связи, нагрев 48,0

УПРАВЛЕНИЕ ПО ТЕМПЕРАТУРЕ ВОДЫ НА ВХОДЕ

УСТАВКА 8 °C R8407C

Минимальная температура охлаждения

Вода 11,1

Среднетемпературный рассол 6,1

Низкотемпературный рассол �3,9

Максимальная температура охлаждения 26,1

Уставка обратной связи, охлаждение 12,0

Минимальная температура нагрева 14,4

Максимальная температура нагрева 45,6

Уставка обратной связи, нагрев 42,0

ПОРОГ СМЕЩЕНИЯ УСТАВКИ В РЕЖИМЕ
ОХЛАЖДЕНИЯ ИЛИ НАГРЕВА

Порог смещения Нулевое Максимальное

Смещение по температуре
наружного воздуха От –10 до 51 °C От �10 до 51 °C

Смещение по перепаду
температуры воды От 0 до 11,1 °C От 0 до 11,1 °C

4.3.9 Описание меню «Входы»

МЕНЮ «ВХОДЫ» [2]

ПУНКТ ФОРМАТ ЕДИНИЦЫ ОПИСАНИЕ

0 oPEn/CLoS � Состояние удаленного контакта 1
Этот контакт используется для пуска и останова агрегата в режиме дистанционного управления (гЕМ).
Подключение этого удаленного контакта описано в Разделе 3.6.

1 [1] oPEn/CLoS � Состояние удаленного контакта 2
Этот контакт используется для выбора режима нагрева или охлаждения, для включения бойлера или ре�
жима теплового насоса. Кроме того, в агрегатах, работающих только в режиме охлаждения, он использу�
ется для переключения в режим утилизации тепла при условии дистанционного управления (гЕМ). Под�
ключение этого контакта описано в Разделе 3.6.

2 oPEn/CLoS � Состояние удаленного контакта 3
Работа этого контакта зависит от типа агрегата.
Одноконтурный агрегат: Этот контакт может использоваться для задания предела производительнос�
ти или для выбора уставки в соответствии с конфигурацией «Пользователь». Контакт выбора уставки ис�
пользуется только в режиме дистанционного управления. Контакт задания предела производительности
работает при любом типе управления агрегатом.
Контакт разомкнут: производительность не ограничена или агрегат работает, исходя из уставки 1.
Контакт замкнут: производительность ограничена уставкой 1 или агрегат работает, исходя из уставки 2.
Установка контакта 3 описана в разделе 4.3.11.3, описание выбора уставки приведено в разделе 5.6.1,
описание функции ограничения производительности – в разделе 5.7, а описание подключения контакта
3 в одноконтурных агрегатах – в разделе 3.6.5.
Двухконтурные агрегаты: для задания предела производительности этот контакт мультиплексируется
с контактом 4. Контакт используется в любом режиме управления агрегатом. Описание этого контакта
приведено в разделе 3.6.5, а описание функции ограничения производительности – в разделе 5.7.

3 oPEn/CLoS � Состояние удаленного контакта 4
Контакт используется только в двухконтурных агрегатах в любом режиме управления: для задания пре�
дела производительности он мультиплексируется с контактом 3. Описание этого контакта приведено в
разделе 3.6.5, а описание функции ограничения производительности – в разделе 5.7.

4 [1] oPEn/CLoS � Состояние удаленного контакта 5
Контакт используется только в двухконтурных агрегатах в режиме дистанционного управления: для вы�
бора уставки он мультиплексируется с контактом 6. Описание этого контакта приведено в разделе 3.6.6,
а описание функции ограничения производительности – в разделе 5.6.1.

5 [1] oPEn/CLoS � Состояние удаленного контакта 6
Контакт используется только в двухконтурных агрегатах в режиме дистанционного управления: для вы�
бора уставки он мультиплексируется с контактом 5. Описание этого контакта приведено в разделе 3.6.6,
а описание функции ограничения производительности – в разделе 5.6.1.

6 [1] oPEn/CLoS � Состояние реле протока воды. Размыкание этого контакта отключает агрегат или блокирует его пуск и
включает аварийную сигнализацию. Реле используется для контроля циркуляции воды. Кроме того, пос�
ледовательно с этим контактом можно подключить устройство защиты пользователя (см. раздел 3.6).

7 [1] oPEn/CLoS � Состояние водяного насоса испарителя. Если этот контакт разомкнут, в то время как была дана ко�
манда пуска насоса испарителя, генерируется аварийный сигнал неисправности насоса.

8 [1] oPEn/CLoS � Состояние водяного насоса конденсатора. Если этот контакт разомкнут, в то время как была дана ко�
манда пуска насоса конденсатора, генерируется аварийный сигнал неисправности насоса.

9 b1b2b3 � Контакты определения неисправности компрессора, контур А b1 = неисправность А1
b2 = неисправность А2

10 [1] b1b2b3 � Контакты определения неисправности компрессора, контур В b1 = неисправность В1
b2 = неисправность В2

1 Этот пункт отображается только при определенной конфигурации агрегата.

2 Меню допускает только индикацию, но не настройку параметров.

30RW�30RWA 17

4.3.10 Описание меню «Выходы/Проверка»

4.3.10.1 Общие сведения
В этом меню отображается состояние выходов контроллера. Кроме того, когда машина полностью остановлена (LOFF),
эти выходы могут использоваться для выполнения ручной проверки оборудования (доступ к функциям проверок защи�
щен паролем).

4.3.10.2 Описание меню
МЕНЮ СОСТОЯНИЯ ВЫХОДОВ И ВЫПОЛНЕНИЯ ПРОВЕРОК [2] [3]

ПУНКТ ФОРМАТ ЕДИНИЦЫ ОПИСАНИЕ

0 B1b2 Состояние компрессоров контура А
TESt b1 = компрессор A1
FAIL b2 = компрессор A2
GOOD � В режиме проверки при нажатии кнопок со стрелками по очереди отображаются значения 01 и 10,

при этом принудительно включается соответствующий выход компрессора. Во время проверки
электропитание подается на компрессор только на 10 секунд. В следующие 30 секунд после этого
компрессор заблокирован от запуска. После завершения проверки отображается следующее сообщение:
– Fail – компрессор не запустился или вращается в обратном направлении,
– Good – испытание прошло успешно.

1 [1] B1b2 Состояние компрессоров контура В (только для двухконтурных агрегатов)
tESt b1 = компрессор В1
FAIL b2 = компрессор В2
GOOD � В режиме проверки – см. п. 0.

2 [1] n
tESt � Количество работающих вентиляторов, контур А, выносной конденсатор

3 [1] n
tESt � Количество работающих вентиляторов, контур В, выносной конденсатор

4 [1] n
tESt � Количество работающих вентиляторов, сухая градирня

5 [1] On Состояние/проверка водяного насоса 1 испарителя. Пункт не отображается, если агрегат не
OFF управляет насосом.
tESt On: насос работает.
FAIL Stop: насос остановлен.
Good Forc: Этот пункт доступен только при условии, что агрегат остановлен в режиме локального управления
Forc � (LOFF). Выбор этого пункта позволяет подавать на насос напряжение питания без задержки и на

неограниченное время. Насос продолжает работать до нажатия любой кнопки на интерфейсе
пользователя: в этом случае он немедленно останавливается.

Во время проверки напряжение подается на насос только на 10 секунд. После завершения проверки
появляется одно из сообщений:
– Fail – насос не запустился,
– Good – испытание прошло успешно, контакт реле протока замкнут.

6 [1] On (см. выше) Состояние/проверка водяного насоса 2 испарителя. См. п. 5.

7 [1] On (см. выше) Состояние/проверка водяного насоса 1 конденсатора с постоянной частотой вращения. См. п. 5.

8 [1] On (см. выше) Состояние/проверка водяного насоса 2 конденсатора с постоянной частотой вращения. См. п. 5.

9 [1] nnn % Состояние/проверка водяного насоса 1 конденсатора с регулируемой частотой вращения или
tESt � насоса водяного контура конденсатора с открытой рабочей емкостью.
FAIL � nnn: частота вращения насоса, %
Good � См. п. 5.
Forc �

10 [1] nnn % Состояние/проверка водяного насоса 2 конденсатора с регулируемой частотой вращения или
tESt � насоса водяного контура конденсатора с открытой рабочей емкостью или трехходового вентиля.
FAIL � nnn: частота вращения насоса, %; положение вентиля, %
Good � См. п. 5.
Forc �

11 b1b2 Состояние/проверка выхода аварийного сигнала
tEST � b1 = аварийный сигнал, контур А

b2 = аварийный сигнал, контур В
В режиме проверки с помощью кнопок со стрелками на дисплее можно последовательно отобразить
коды 01 и 10, при этом принудительно включается соответствующий выход.

12 [1] On � Состояние/проверка бойлера
OFF Отображается для агрегатов с бойлером. См. раздел 5.11.
tESt

13 [1] nnn Вентилятор с регулируемой частотой вращения или сухая градирня, контур А. Отображается для аг�
tESt % регатов с вентиляторами с регулируемой частотой вращения, сухой градирней или выносным конденсатором.

14 [1] nnn Вентилятор с регулируемой частотой вращения, контур В. Только для двухконтурных агрегатов или
tESt % агрегатов, оснащенных вентиляторами с регулируемой частотой вращения.

15 [1] b1b2 Состояние электромагнитного клапана откачки. В режиме проверки при нажатии кнопок со стрелками
tEST по очереди отображаются значения 01 и 10, и на клапаны по очереди подается напряжение.

b1 = клапан контура А
b2 = клапан контура В

Этот параметр отображается только для агрегатов с выносным конденсатором.

16 [1] YES � Проверка локального интерфейса
no � Все светодиоды и сегменты дисплея, если они исправны, светятся или мигают.
tESt %

1 Этот пункт отображается только при определенной конфигурации агрегата
2 Проверка возможна только при условии, что агрегат отключен в режиме локального управления и все компрессоры остановлены.
3 Пароль действителен только для функции проверок.

Во время проверки на дисплее попеременно отображаются сообщение «test» и номер пункта.

18 30RW�30RWA

4.3.10.3 Ручные проверки

Эта функция позволяет, полностью отключив агрегат
(LOFF), проверить отдельно каждый выход системы управ�
ления. Для этого нужно с помощью кнопок со стрелками
выбрать выход, который необходимо проверить, и нажать
кнопку «Ввод» более чем на 2 секунды, чтобы включить
режим настройки. Система запрашивает пароль, если он
еще не был введен. Светодиод «Выходы/проверка» на
интерфейсе пользователя начинает мигать. Введите па�
раметр, который требуется проверить, и снова нажмите
кнопку «Ввод». На 4�разрядном дисплее попеременно ото�
бражаются сообщение «TESt» и проверяемый параметр.

Светодиод «Выходы/проверка» прекращает мигать. Для
выхода из функции проверки нажмите кнопку «Ввод» или
кнопку со стрелкой.

4.3.11 Описание меню «Конфигурация»

4.3.11.1 Общие сведения

Это меню позволяет отобразить и изменить все конфигу�
рации: заводские, сервисные и пользовательские. Конеч�
ный пользователь может вносить изменения в конфигу�
рацию только через меню «Пользователь». Меню «Завод�
ская конфигурация», «Сервисная конфигурация» и «Кон�
фигурация ведомый�ведущий» в этом документе не опи�
саны. Конфигурацию можно изменять только при условии,
что агрегат полностью остановлен (LOFF).

Меню «Пользователь 1» [USEr 1] и «Пользователь 2» [USEr
2] защищены паролем. Доступ в другие пользовательс�
кие меню не ограничен, если только не была изменена
настройка в пункте 6 меню «Пользователь 1».

4.3.11.2 Пароль

Для доступа к функции проверки выходов или для изме�
нения конфигурации необходимо ввести пароль. Пароль
запрашивается автоматически. На 4�разрядном дисплее
появляется сообщение «EntEr PASS» (ВВЕДИТЕ ПАРОЛЬ),
а cветодиод меню «Конфигурация» начинает мигать, ука�
зывая, что активизирован режим настройки. Нажимайте
кнопки со стрелками, пока на 4�разрядном дисплее не
появится число «11». Введите пароль, нажав на кнопку
«Ввод». Светодиод меню «Конфигурация» прекращает
мигать. Если пароль введен правильно, отображается со�
общение «Good». Если пароль неверен, отображается со�
общение «PASS incorrect». На заводе�изготовителе зада�
ется пароль пользователя «11».

Этот пароль можно изменить через меню «Сервисная кон�
фигурация». Пароль можно вводить только при условии,
что агрегат полностью остановлен, в противном случае на
дисплей выводится сообщение «ACCES dEniEd» (ДОСТУП
НЕ РАЗРЕШЕН). Контроллер автоматически отменяет до�
ступ к защищенному уровню, если в течение 5 минут не
была нажата ни одна кнопка или если агрегат был вклю�
чен.

СТРУКТУРА МЕНЮ «КОНФИГУРАЦИЯ ПОЛЬЗОВАТЕЛЯ»

Конфигурация
пользователя

[USEr]

КОНФИГУРАЦИЯ

Период 1

Период 2

Период 3

Период 4

Период 5

Период 6

Период 7

Период 8

Период 1

Период 2

Период 3

Период 4

Период 5

Период 6

Период 7

Период 8

Праздник 1

Праздник 2

Праздник 3

Праздник 4

Праздник 5

Праздник 6

Праздник 7

Праздник 8

Праздник 16

Праздник 15

...

...

...

Пользователь2
[USEr 2]

Расписание 1
[SCHEduLE 1]*

Расписание 2
[SCHEduLE 2]*

Праздники
[HOLIDAYS]*

Час + Дата
[dAtE]*

оповещение
[broAdCASE]*

Пользователь1
[USEr 1]

ПОДМЕНЮ «ПЕРИОД» МЕНЮ «КОНФИГУРАЦИЯ»*

ПУНКТ ПЕРИОД Х (Х от 1 до 8)
[PEriod X MEnu]*

0 Возврат в предыдущее меню

1 Начало периода

2 Конец периода

3 В понедельник

4 Во вторник

5 В среду

6 В четверг

7 В пятницу

8 В субботу

9 В воскресенье

10 В праздники

ПОДМЕНЮ «ПРАЗДНИК» МЕНЮ «КОНФИГУРАЦИЯ»*

ПУНКТ ПРАЗДНИКИ от 1 до 16
[HoLidAy X MEnu]*

0 Возврат в предыдущее меню

1 Месяц начала праздника

3 День начала праздника

4 Количество праздничных дней

* Этот пункт отображается только при соответствующей
конфигурации агрегата.

Примечание:
В квадратных скобках представлен текст, который ото�
бражается на интерфейсе пользователя.

30RW�30RWA 19

СТРУКТУРА МЕНЮ «КОНФИГУРАЦИЯ ПОЛЬЗОВАТЕЛЯ»

ПУНКТ ПОЛЬЗОВАТЕЛЬ 1

[USER1]

ПОЛЬЗОВАТЕЛЬ 2

[USER2]*

ДАТА

[dAtE]*

РАСПИСАНИЕ 1

[ScHEduLE 1
MEnu]*

РАСПИСАНИЕ 2

[ScHEduLE 2
MEnu]*

ПРАЗДНИКИ

[HOLidAy
MEnu]*

ОПОВЕЩЕНИЕ

[BrodCASt]*

0 Возврат в
предыдущее меню

Возврат в
предыдущее меню

Возврат в
предыдущее
меню

Возврат в
предыдущее меню

Возврат в
предыдущее
меню

Возврат в
предыдущее
меню

Возврат в
предыдущее меню

1 Выбор основного
контура

Ночной режим –
время начала*

Часы* ПОДМЕНЮ:
Период 1
[PErIod 1]

ПОДМЕНЮ:
Период 1
[PErIod 1]

ПОДМЕНЮ:
Праздник 1
[HOLidAy 1]

Настройка системы
оповещения

2 Ограничение по
скорости
изменения
температуры*

Ночной режим –
время окончания*

День
недели*

ПОДМЕНЮ:
Период 2
[PErIod 2]

ПОДМЕНЮ:
Период 2
[PErIod 2]

ПОДМЕНЮ:
Праздник 2
[HOLidAy 2]

Активизация
системы
оповещения

3 Задержка пуска* Ночной режим �
предел произво�
дительности, %

Число и
месяц*

ПОДМЕНЮ:
Период 3
[PErIod 3]

ПОДМЕНЮ:
Период 3
[PErIod 3]

ПОДМЕНЮ:
Праздник 3
[HOLidAy 3]

Шина передачи
данных о наружной
температуре

4 Назначение
управляющего
контакта 3*

Параметр
расписания 1*

Год* ПОДМЕНЮ:
Период 4
[PErIod 4]

ПОДМЕНЮ:
Период 4
[PErIod 4]

ПОДМЕНЮ:
Праздник 4
[HOLidAy 4]

Рабочая станция,
передающая
данные о наружной
температуре

5 Смещение уставки,
режим охлаждения

Параметр
расписания 2*

� ПОДМЕНЮ:
Период 5
[PErIod 5]

ПОДМЕНЮ:
Период 5
[PErIod 5]

ПОДМЕНЮ:
Праздник 5
[HOLidAy 5]

Месяц перехода на
летнее время

6 Смещение уставки,
режим нагрева*

Адрес CCN* � ПОДМЕНЮ:
Период 6
[PErIod 6]

ПОДМЕНЮ:
Период 6
[PErIod 6]

ПОДМЕНЮ:
Праздник 6
[HOLidAy 6]

Число перехода на
летнее время

7 Управление
бойлером

Шина CCN* � ПОДМЕНЮ:
Период 7
[PErIod 7]

ПОДМЕНЮ:
Период 7
[PErIod 7]

ПОДМЕНЮ:
Праздник 7
[HOLidAy 7]

Час перехода на
летнее время

8 Расширение
текстового дисплея

� � ПОДМЕНЮ:
Период 8
[PErIod 8]

ПОДМЕНЮ:
Период 8
[PErIod 8]

ПОДМЕНЮ:
Праздник 8
[HOLidAy 8]

Добавляемое
количество минут

9 Пароль для всех
меню конфигурации
пользователя

� � � � ПОДМЕНЮ:
Праздник 9
[HOLidAy 9]

Месяц перехода на
зимнее время

10 Номер версии
программного
обеспечения

� � � � ПОДМЕНЮ:
Праздник 10
[HOLidAy 10]

Число перехода на
зимнее время

11 � � � � � ПОДМЕНЮ:
Праздник 11
[HOLidAy 11]

Час перехода на
зимнее время

12 � � � � � ПОДМЕНЮ:
Праздник 12
[HOLidAy 12]

Отнимаемое
количество минут

13 � � � � � ПОДМЕНЮ:
Праздник 13
[HOLidAy 13]

�

14 � � � � � ПОДМЕНЮ:
Праздник 14
[HOLidAy 14]

�

15 � � � � � ПОДМЕНЮ:
Праздник 15
[HOLidAy 15]

�

16 � � � � � ПОДМЕНЮ:
Праздник 16
[HOLidAy 16]

�

* Этот пункт отображается только при соответствующей конфигурации агрегата.

Примечание:
В квадратных скобках представлен текст, который отображается на интерфейсе пользователя.

20 30RW�30RWA

4.3.11.3 Описание подменю «Пользователь 1» меню «Конфигурация»
Подменю «Пользователь 1» меню «Конфигурация»[2]

ПУНКТ ФОРМАТ ЕДИНИЦЫ ПО УМОЛЧАНИЮ ОПИСАНИЕ

0 USEr MEnu � � При выборе этого пункта происходит возврат к предыдущему меню.

1 [1] 0/1/2 0 Выбор основного контура (двухконтурные агрегаты).
0 = одинаковая нагрузка на оба контура
1 = приоритетная нагрузка контура А
2 = приоритетная нагрузка контура В

2 [1] YES/no � no Ограничение по скорости изменения температуры.
(Да/нет) Для агрегатов, имеющих более одного компрессора на контур.

Yes (да) = ограничение разрешено
No (нет) = ограничение запрещено
Эта настройка позволяет активизировать функцию ограничения холодо� или
теплопроизводительности (в зависимости от конфигурации) по скорости изме�
нения температуры (°С/мин) воды на входе или на выходе теплообменника (в
зависимости от конфигурации). Предел скорости изменения температуры зада�
ется через меню «Уставки».

3 От 1 до 15 мин 1 Задержка при пуске. Задержка отсчитывается от момента подачи электропи�
тания или остановки обоих контуров в режиме локального, дистанционного или
сетевого управления. До истечения задержки ни один из компрессоров не бу�
дет запущен. Однако включение насоса испарителя производится немедленно.
Во время задержки цепь защитной блокировки не проверяется.

4 [1] 0/1 � 0 Назначение контакта 3 (для одноконтурных агрегатов)
0 = вход используется для задания предела производительности
1 = вход используется для задания двойной уставки
Используется для одноконтурных агрегатов и определяет применение контакта
3 для дистанционного задания предела производительности или для задания
двойной уставки.

5 0/1/2 � 0 Смещение уставки охлаждения. См. раздел 5.6.2.
0 = смещения нет
1 = смещение по температуре наружного воздуха
3 = смещение по температуры воды на входе

6 [1] 0/1/2 � 0 Смещение уставки нагрева (для тепловых насосов). См. раздел 5.6.2.
0 = смещения нет
1 = смещение по температуре наружного воздуха
3 = смещение по температуре воды на входе

7 YES/no � no Управление бойлером
(Да/нет) Yes (да) = агрегат управляет бойлером

No (нет) = агрегат не управляет бойлером

8 YES/no � YES Расширение текстового дисплея
(Да/нет) Yes = описание пунктов меню доступно

No = описание пунктов меню недоступно
Этот пункт разрешает или запрещает отображение текстовых пояснений.

9 YES/no � no Пароль для всех меню конфигурации пользователя
(Да/нет) Yes = пароль нужен для всех меню, входящих в меню конфигурации пользовате�

ля (Дата, Время, Расписание, Оповещение)
No = пароль нужен только для меню «Пользователь 1 и 2».
В случае активизации этой функции пароль запрашивается при входе во все до�
ступные пользователю меню конфигурации.

10 nn.n � � Номер версии программного обеспечения. На дисплее отображается номер
версии программного обеспечения данного контроллера (только индикация).

1 Этот пункт не отображается, если функция не используется.

2 Меню позволяет отображать и изменять параметры.

30RW�30RWA 21

4.3.11.4 Описание подменю «Пользователь 2» меню «Конфигурация»

Это меню доступно только, если контроллер оснащен платой CCN/таймер.

ПОДМЕНЮ «ПОЛЬЗОВАТЕЛЬ 2» МЕНЮ «КОНФИГУРАЦИЯ» [2]

ПУНКТ ФОРМАТ ЕДИНИЦЫ ПО УМОЛЧАНИЮ ОПИСАНИЕ

0 USEr 2 MEnu � � При выборе этого пункта происходит возврат к предыдущему меню.

1 [1] YES/no � no Периодический краткий пуск водяного насоса(ов)
(Да/нет) Yes = насос периодически запускается, когда агрегат остановлен вручную.

No = периодический пуск насоса отключен.
Когда агрегат остановлен вручную (например, во время зимнего сезона),
насос запускается ежедневно в 14:00 на 2 секунды. Если установлены два
насоса, то насос № 1 запускается по нечетным дням, а насос № 2 – по четным.

2 [1] n1 n2 n3 n4 Ночной период 8 время начала*
от 00:00 � 00:00 Ввод времени начала ночного периода работы. В течение этого периода
до 23:59 вентилятор вращается с низкой скоростью (для снижения уровня шума),

если это допускается условиями работы, а производительность агрегата
ограничивается пределом производительности для ночного периода.

3 [1] n
1
 n

2
 n

3
 n

4
Ночной период 8 время окончания*

от 00:00 � 00:00 Ввод времени окончания ночного периода работы.
до 23:59

4 [1] от 0 до 100 % % � Ночной период 8 предел производительности
Ввод предела производительности, разрешенной в ночной период.

5 [1] 0 или � 0 Параметр расписания 1 (расписание включения/отключения агрегата,
от 65 до 99 см. раздел 4.3.11.6).

0 = в режиме локального управления от 65 до 99 = в режиме сетевого управ�
ления

6 [1] 0 или � 0 Параметр расписания 2 (расписание выбора уставки, см. раздел
от 65 до 99 4.3.11.6).

0 = в режиме локального управления;
от 65 до 99 = в режиме сетевого управления

7 [1] от 1 до 239 � 1 Адрес устройства в сети
Никакие два устройства в сети не могут иметь одинаковый адрес, т.е. номер
сегмента сети и номер устройства в сегменте.

8 [1] от 0 до 239 � 0 Адрес сегмента сети
Никакие две станции сети не могут одновременно иметь один и тот же но�
мер станции и номер шины.

* n1 n2: время в часах (от 00 до 23). При первом длительном нажатии кнопки «Ввод» начинают мигать первые две цифры на 4�разрядном
дисплее. Задайте время в часах.
n3 n4: время в минутах (от 00 до 59). При втором длительном нажатии кнопки «Ввод» начинают мигать последние две цифры на 4�разрядном
дисплее. Задайте время в минутах.

4.3.11.5 Описание подменю «Дата и время» меню «Конфигурация»

Это меню доступно только, если контроллер оснащен платой CCN/таймер.

ПОДМЕНЮ «ДАТА И ВРЕМЯ» МЕНЮ «КОНФИГУРАЦИЯ»
ПУНКТ ФОРМАТ ОПИСАНИЕ

0 dAtE MEnu При выборе этого пункта происходит возврат к предыдущему меню.

1 n1 n2 n3 n4 Установка текущего времени.
от 00:00 n1 n2: время в часах (от 00 до 23).
до 23:59 При первом нажатии и удержании в нажатом состоянии кнопки «Ввод» первые две цифры на 4�разрядном цифровом

дисплее начинают мигать. Задайте время в часах.
n3 n4: время в минутах (от 00 до 59). При повторном нажатии и удержании в нажатом состоянии кнопки «Ввод» вторые
две цифры на 4�разрядном цифровом дисплее начинают мигать. Задайте время в минутах.

2 Установка текущего дня недели.
Mon Понедельник
tUe Вторник
uEd Среда
tHu Четверг
FrI Пятница
SAt Суббота
Sun Воскресенье

3 n1 n2 n3 n4 Установка текущего числа и месяца.
от 01:01 n1 n2: число (от 01 до 31). При первом нажатии и удержании в нажатом состоянии кнопки «Ввод» первые две цифры
до 31:12 на 4�разрядном цифровом дисплее начинают мигать. Задайте число.

n3 n4: месяц (от 01 до 12). При повторном нажатии и удержании в нажатом состоянии кнопки «Ввод» вторые две циф�
ры на 4�разрядном цифровом дисплее начинают мигать. Задайте месяц.

4 nnnn Установка текущего года.

22 30RW�30RWA

4.3.11.6 Описание подменю «Расписание»

Контроллер, оборудованный платой CCN/таймер, позво�
ляет задать и выполнить две программы таймеpa – рас�
писание 1 и расписание 2. Если плата CCN/таймер не ус�
тановлена, агрегат постоянно находится в режиме «рабо�
чего времени».

Первая программа таймера (расписание № 1) обеспечи�
вает автоматическое переключение агрегата между ре�
жимами «рабочее время» и «нерабочее время», причем
агрегат запускается только во время периодов «рабочего
времени».

Вторая программа таймера (расписание № 2) обеспечи�
вает автоматическое переключение агрегата между ре�
жимами «рабочее время» и «нерабочее время», причем в
рабочее время действует уставка 1 охлаждения, а в нера�
бочее время действует уставка 2 охлаждения или нагре�
ва. Дополнительную информацию, относящуюся к акти�
визации уставок, можно найти в разделе 5.6.1.

Каждое расписание состоит из восьми временных пери�
одов, установленных оператором. Эти временные пери�
оды могут быть помечены как действующие или как не�
действующие для каждого дня недели и для праздников
(см. раздел 4.3.11.7, касающийся официальных праздни�
ков). За начало дня принято время 00:00, за конец дня �
24:00.

Агрегат находится в режиме нерабочего времени, пока не
вступит в силу какой�либо из запрограммированных в рас�
писании периодов рабочего времени. Если периоды ра�
бочего и нерабочего времени перекрываются, агрегат
работает в режиме рабочего времени.

Каждый из этих восьми периодов можно отобразить на
дисплее и изменить с помощью подменю второго уровня.
Приведенная ниже таблица показывает, как задать рабо�
чий период. Программирование расписания № 1 и рас�
писания № 2 производится одинаково.

ПОДМЕНЮ «ПЕРИОД Х» МЕНЮ «КОНФИГУРАЦИЯ»
(X ОТ 1 ДО 8)

ПУНКТ ФОРМАТ ОПИСАНИЕ

0 Period X Menu Обозначение периода (X), который
предстоит конфигурировать. При
выборе этого пункта происходит
возврат к предыдущему меню.

1 n1 n2 n3 n4 Начало периода*.
от 00:00 до 24:00 Ввод времени начала данного

периода рабочего времени.

2 n1 n2 n3 n4 Окончание периода*.
от 00:00 до 24:00 Ввод времени начала данного

периода рабочего времени.

3 Mo� 0 или Mo� 1 1 = период Х действует в
понедельник.
0 = период Х не действует в
понедельник

4 tu� 0 или tu� 1 1 = период Х действует во
вторник.
0 = период Х не действует во
вторник.

5 UE�0 или UE� 1 1 = период Х действует в среду.
0 = период Х не действует в среду.

6 tH� 0 или tH� 1 1 = период Х действует в четверг.
0 = период Х не действует в
четверг.

7 Fr�0 или Fr� 1 1 = период Х действует в пятницу.
0 = период Х не действует в
пятницу.

8 SA� 0 или SA� 1 1 = период Х действует в субботу.
0 = период Х не действует в
субботу.

9 Su� 0 или Su� 1 1 = период Х действует в
воскресенье.
0 = период Х не действует в
воскресенье.

10 Ho� 0 или Ho� 1 1 = период Х действует в
официальные праздники.
0 = период Х не действует в
официальные праздники.

* n1 n2: время в часах (от 00 до 23). При первом длительном нажа�
тии кнопки «Ввод» начинают мигать первые две цифры на 4�раз�
рядном дисплее. Задайте время в часах.
n3 n4: время в минутах (от 00 до 59). При втором длительном на�
жатии кнопки «Ввод» начинают мигать вторые две цифры на 4�
разрядном дисплее. Задайте время в минутах.

ТИПИЧНАЯ ПРОГРАММА ТАЙМЕРА:

ВРЕМЯ ВРЕМЯ ДЕЙСТВУЕТ
НАЧАЛА ОКОНЧАНИЯ

P1:Период 1 00:00 03:00 Понедельник

P2:Период 2 07:00 18:00 Понедельник
и вторник

P3:Период 3 07:00 21:00 Среду

P4:Период 4 07:00 17:00 Четверг
и в пятницу

P5:Период 5 07:00 12:00 Субботу

P6:Период 6 20:00 21:00 В официальные
праздники

P7:Период 7 В данном примере не используется

P8:Период 8 В данном примере не используется

24

23

22

21

P6P320

P319

P318

P3P2P217

P4P4P3P2P216

P4P4P3P2P215

P4P4P3P2P214

P4P4P3P2P213

P4P4P3P2P212

P5P4P4P3P2P211

P5P4P4P3P2P210

P5P4P4P3P2P29

P5P4P4P3P2P28

P5P4P4P3P2P27

6

5

4

3

P12

P11

P10

ПраВс.Сб.Пт.Чт.Ср.Вт.Пн.Время

Пн : Понедельник

Вт. : Вторник

Ср. : Среда

Чт. : Четверг

Пт. : Пятница

Сб. : Суббота

Вс. : Воскресенье

Пра.: Официальные
праздники

: «Рабочее время»

: «Нерабочее время»

30RW�30RWA 23

4.3.11.7 Описание подменю «Праздники»

Эта функция используется для задания 16 официальных
праздников. Каждый из них определяется тремя парамет�
рами: месяц, день начала и продолжительность офици�
ального праздника. Вo время этих официальных празд�
ников контроллер действует в режиме «рабочее время»
или «нерабочее время», в зависимости от заданных в рас�
писании рабочих периодов для официальных праздников
(см. раздел 4.3.11.6).

Время каждого из этих официальных праздников может
быть представлено на дисплее и задано с помощью под�
меню. Это меню доступно только, если контроллер осна�
щен платой CCN/таймер.

ВНИМАНИЕ!
Чтобы можно было использовать праздничное распи�
сание, должна быть включена функция оповещения,
даже если агрегат работает в автономном режиме (не
подключен к сети CCN). См. раздел 4.3.11.8.

ПОДМЕНЮ «ПРАЗДНИКИ Х» МЕНЮ «КОНФИГУРА8
ЦИЯ» (Х ОТ 1 ДО 8)

ПУНКТ ФОРМАТ ОПИСАНИЕ

0 HoLidAy X Sub�menu При выборе этого пункта проис�
ходит возврат к предыдущему
меню.

1 От 0 до 12 Месяц начала официальных
праздников Х
0 = период не используется,
1 – январь, 2 – февраль и т.д.

2 От 0 до 31 Число начала официальных
праздников Х
0 = период не используется

3 От 0 до 99 дней Продолжительность офици8
альных праздников Х в днях.

Типичное программирование официальных праздников

Например, период официальных праздников, продолжающихся 1 день
20 мая, задается следующим образом: месяц начала = 5, число начала
= 20, продолжительность = 1.

Например, период официальных праздников, продолжающихся 2 дня,
начиная с 25 мая, задается следующим образом: месяц начала = 5,
число начала = 25, продолжительность = 2.

4.3.11.8 Описание подменю «Оповещение» меню
«Конфигурация»

В меню контроллера имеется подменю «Оповещение»,
которое можно использовать для настройки агрегата в
качестве станции, передающей на все узлы сети инфор�
мацию о времени суток, температуре наружного воздуха
и о праздниках.

В этом же меню вводятся даты перехода на летнее и на
зимнее время. В сети CCN должна быть только одна стан�
ция оповещения, поэтому данную настройку нельзя вы�
полнять, если какое�либо иное устройство сети уже вы�
полняет оповещение. Эти меню открываются, только если
установлена плата CCN/таймер.

ВНИМАНИЕ!
Если агрегат работает в автономном режиме (не под�
ключен к CCN), это меню используется для програм�
мирования периодов праздников и для коррекции пе�
рехода на летнее время.

24 30RW�30RWA

ПОДМЕНЮ «ОПОВЕЩЕНИЕ» МЕНЮ «КОНФИГУРАЦИЯ»

ПУНКТ ФОРМАТ ОПИСАНИЕ

0 broAdCASt MEnu При выборе этого пункта происходит возврат к предыдущему меню.

1 YES/no Присвоение контроллеру статуса станции оповещения сети (YES � да, no � нет). В сети должна быть только
одна станция оповещения.
Внимание! Если агрегат работает в автономном режиме (не подключен к CCN), данному параметру следует
присвоить значение «Yes», чтобы иметь возможность программировать периоды праздников (см. раздел
4.3.11.6) или корректировать время перехода на летнее время.

2 YES/no Включения или отключения функции «Оповещение». Если параметру присвоено значение «Yes», кон�
троллер будет периодически передавать в сеть информацию. Если присвоено значение «No», остальные на�
стройки данной таблицы не понадобятся. В сети должна быть только одна станция оповещения, и на�
стройку этой таблицы выполнять нельзя, если эту функцию уже выполняет какая�либо другая рабочая стан�
ция сети.
Внимание! Если агрегат работает в автономном режиме (не подключен к CCN), данному параметру следует
присвоить значение «Yes», чтобы иметь возможность программировать периоды праздников (см. раздел
4.3.11.6) или корректировать время перехода на летнее время.

3 nnn Номер секции сети источника данных ОАТ: это номер секции сети, в которой находится контроллер с
От 0 до 239 подключенным датчиком температуры наружного воздуха. Используется только для конфигурирования фун�

кции CCN.

4 nnn Номер источника передачи данных ОАТ в секции сети: это номер контроллера, к которому подключен
От 0 до 239 датчик температуры наружного воздуха. Используется только для конфигурирования функции CCN.

5 nn Месяц перехода на летнее время. Данный пункт служит для ввода месяца перехода станции оповещения
От 0 до 12 на летнее время.

6 nn Число перехода на летнее время. Данный пункт служит для ввода числа перехода станции оповещения на
От 0 до 31 летнее время.

7 n1 n2 n3 n4 Часы и минуты перехода на летнее время. Данный пункт служит для ввода времени перехода станции
от 00:00 до 24:00 оповещения на летнее время.

n1 n2: время в часах (от 00 до 24). При первом длительном нажатии кнопки «Ввод» начинают мигать первые
две цифры на 4�разрядном дисплее. Задайте время в часах.
n3 n4: время в минутах (от 00 до 59). При втором длительном нажатии кнопки «Ввод» начинают мигать
последние две цифры на 4�разрядном дисплее. Задайте время в минутах.

8 nnnn Количество минут, прибавляемое при переходе на летнее время: данное количество минут
От 0 до 1440 минут прибавляется к текущему времени при переходе на летнее время.

9 nn Месяц перехода на зимнее время. Данный пункт служит для ввода месяца перехода станции оповещения
От 0 до 12 на зимнее время.

10 nn Число перехода на зимнее время. Данный пункт служит для ввода числа перехода станции оповещения на
От 0 до 31 зимнее время.

11 n1 n2 n3 n4 Часы и минуты перехода на зимнее время. Данный пункт служит для ввода времени перехода станции
от 00:00 до 24:00 оповещения на зимнее время.

n1 n2: время в часах (от 00 до 24). При первом длительном нажатии кнопки «Ввод» начинают мигать первые
две цифры на 4�разрядном дисплее. Задайте время в часах.
n3 n4: время в минутах (от 00 до 59). При втором длительном нажатии кнопки «Ввод» начинают мигать
последние две цифры на 4�разрядном дисплее. Задайте время в минутах.

12 nnnn Количество минут, отнимаемое при переходе на летнее время: данное количество минут отнимается от
От 0 до 1440 минут текущего времени при переходе на летнее время.

4.3.12 � Описание меню «Аварийные сигналы»

Данное меню служит для отображения и сброса до 5 те�
кущих аварийных сигналов. Если текущих аварийных сиг�
налов нет, то это меню недоступно. Полное описание ко�
дов аварийных сигналов и порядка их сброса дано в раз�
деле 6.

МЕНЮ «АВАРИЙНЫЕ СИГНАЛЫ»

ПУНКТ ФОРМАТ ОПИСАНИЕ

0 [1] X ALArM Активно X аварийных сигналов
rESEt ALArM Запрос на сброс аварийной сигнали�

зации
Чтобы сбросить все аварийные сигна�
лы, нажмите и удерживайте в нажатом
состоянии кнопку «Ввод». Тогда на
дисплей будет выведено сообщение
«rESET ALArM». Еще раз нажмите кноп�
ку «Ввод» для подтверждения сброса
всех аварийных сигналов.

1 [1] От 1 до 55 Код 1 текущего аварийного сигнала*

2 [1] От 1 до 55 Код 2 текущего аварийного сигнала*

3 [1] От 1 до 55 Код 3 текущего аварийного сигнала*

4 [1] От 1 до 55 Код 4 текущего аварийного сигнала*

5 [1] От 1 до 55 Код 5 текущего аварийного сигнала*

1 Этот пункт скрыт, если такого аварийного сигнала нет.

ПРИМЕЧАНИЯ:

* Если во время индикации кода аварийного сигнала нажата кнопка
«Ввод», на дисплее отображается сообщение следующего формата:
– «время аварийного сигнала»: **�** (часы�минуты)
– «дата аварийного сигнала»: **�** (день�месяц)
– «полное аварийное сообщение CCN»: до 64 символов.

Дата и время отображаются в агрегатах, оснащенных дополни�
тельной платой CCN/таймер.

30RW�30RWA 25

4.3.13 Описание меню «Журнал аварий»

МЕНЮ «ЖУРНАЛ АВАРИЙ»

ПУНКТ ФОРМАТ ОПИСАНИЕ

1 [1] От 1 до 55 Код 1�го зарегистрированного в журнале
сигнала*

2 [1] От 1 до 55 Код 2�го зарегистрированного в журнале
сигнала*

3 [1] От 1 до 55 Код 3�го зарегистрированного в журнале
сигнала*

4 [1] От 1 до 55 Код 4�го зарегистрированного в журнале
сигнала*

5 [1] От 1 до 55 Код 5�го зарегистрированного в журнале
сигнала*

6 [1] От 1 до 55 Код 6�го зарегистрированного в журнале
сигнала*

7 [1] От 1 до 55 Код 7�го зарегистрированного в журнале
сигнала*

8 [1] От 1 до 55 Код 8�го зарегистрированного в журнале
сигнала*

9 [1] От 1 до 55 Код 9�го зарегистрированного в журнале
сигнала*

10 [1] От 1 до 55 Код 10�го зарегистрированного в журнале
сигнала*

1 Этот пункт скрыт, если такого аварийного сигнала нет.

Примечания:

* Если во время индикации кода аварийного сигнала нажата кнопка
«Ввод», на дисплее отображается сообщение следующего формата:
– «время аварийного сигнала»: **�** (часы�минуты)
– «дата аварийного сигнала»: **�** (день�месяц)
– «полное аварийное сообщение CCN»: до 64 символов.

Дата и время отображаются в агрегатах, оснащенных дополни�
тельной платой CCN/таймер.

4.3.14 – Описание меню «Время работы»

Время работы 1
[runtiMES 1]

Время работы 2
[runtiMES 2]

Техническое
обслуживание
[MAintEnAnCE]

ВРЕМЯ РАБОТЫ

ПРИМЕЧАНИЕ:
В квадратных скобках приведены надписи, которые вы�
водятся на интерфейсе пользователя.

4.3.14.1 Описание меню «Время работы 1»

ПУНКТ ФОРМАТ ЕДИНИЦЫ ОПИСАНИЕ

0 � � Этот пункт служит
для возврата в
предыдущее
меню.

1 [1] nnnn | M 10 | M100 Час/10 или 100 Время работы аг�
регата*

2 [1] nnnn | M 10 | M100 Час/10 или 100 Время работы аг�
регата в режиме
охлаждения

3 [1] nnnn | M 10 | M100 Час/10 или 100 Время работы аг�
регата в режиме
нагрева

4 [1] nnnn | M 10 | M100 Час/10 или 100 Время работы
компрессора A1*

5 [1] nnnn | M 10 | M100 Час/10 или 100 Время работы
компрессора A2*

6 [1] nnnn | M 10 | M100 Час/10 или 100 Время работы
компрессора B1*

7 [1] nnnn | M 10 | M100 Час/10 или 100 Время работы
компрессора B2*

8 nnnn | M 10 | M100 �/10 или 100 Количество пус�
ков машины*

9 nnnn | M 10 | M100 �/10 или 100 Количество пус�
ков компрессора
A1*

10 [1] nnnn | M 10 | M100 �/10 или 100 Количество пус�
ков компрессора
A2*

11 [1] nnnn | M 10 | M100 �/10 или 100 Количество пус�
ков компрессора
B1*

12 [1] nnnn | M 10 | M100 �/10 или 100 Количество пус�
ков компрессора
B2*

13 [1] nn Час/10 или 100 Время работы на�
соса №1 испари�
теля*

14 [1] nn Час/10 или 100 Время работы на�
соса №2 испари�
теля*

15 [1] nn Час/10 или 100 Время работы на�
соса №1 конден�
сатора*

16 [1] nn Час/10 или 100 Время работы на�
соса №2 конден�
сатора *

17 [1] nn Час/10 или 100 Время работы на�
соса водяного
контура конденса�
тора с открытой
рабочей емкостью*

1 Этот пункт скрыт, когда соответствующий узел не используется.

Примечания:

* Количество представленных на дисплее часов и пусков измеряет�
ся десятками и сотнями, поэтому число меньше 10 отображается,
как 0.
Если на дисплее представлены десятки, то попеременно со значе�
нием отображается символ “M 10”, а если сотни – то символ
“M100”.

26 30RW�30RWA

4.3.14.2 Описание меню «Время работы 2»

ПУНКТ ФОРМАТ ЕДИНИЦЫ ОПИСАНИЕ

0 � � Этот пункт служит для воз�
врата в предыдущее меню.

1 nn � Количество пусков того
компрессора, который в
течение последнего часа
имеет наибольшее количе�
ство пусков.

2 nn � Среднечасовое количество
пусков компрессора за пос�
ледние 24 часа, пусков в час.

3 nn минуты Время работы за последний
час того компрессора, для
которого это значение наи�
меньшее.

4 nn минуты Среднечасовое значение
предыдущей величины за
последние 24 часа.

4.3.14.3 Описание меню “Техническое обслужива8
ние”

Чтобы функция “Техническое обслуживание” была актив�
ной, необходимо сделать соответствующую настройку в
меню “Сервисная конфигурация”.

ПУНКТ ФОРМАТ ОПИСАНИЕ

0 MAintEnAnCE MEnu Этот пункт служит для возврата в
предыдущее меню.

1 [1] Доступен после ввода сервисного
пароля.

2 [1] Зарезервировано для использова�
ния в будущем.

3 [1] ALErt Недостаточный расход воды в кон�
туре.

4 [1] nnn/ALErt Очередное техническое обслужи�
вание насоса №1 испарителя дол�
жно быть произведено через “nnn”
дней. По истечении этого времени
отображается символ “ALErt”.

5 [1] nnn/ALErt Очередное техническое обслужи�
вание насоса №2 испарителя дол�
жно быть произведено через “nnn”
дней. По истечении этого времени
отображается символ “ALErt”.

6 [1] nnn/ALErt Очередное техническое обслужи�
вание насоса №1 конденсатора
должно быть произведено через
“nnn” дней. По истечении этого
времени отображается символ
“ALErt”.

7 [1] nnn/ALErt Очередное техническое обслужи�
вание насоса №2 конденсатора
должно быть произведено через
“nnn” дней. По истечении этого
времени отображается символ
“ALErt”.

8 [1] nnn/ALErt Очередное техническое обслужи�
вание насоса водяного контура
конденсатора с открытой рабочей
емкостью должно быть произведе�
но через “nnn” дней. По истечении
этого времени отображается сим�
вол “ALErt”.

9 [1] nnn/ALErt Очередное техническое обслужи�
вание водяного фильтра должно
быть произведено через “nnn”
дней. По истечении этого времени
отображается символ “ALErt”.

1 Этот пункт скрыт, когда соответствующий узел не используется.

5 Работа контроллера PRO
DIALOG PLUS

5.1 Управление пуском/остановом
Ниже приведена сводная таблица данных о режимах уп�
равления, состояниях агрегата и ряде других параметров.
� Режим работы контроллера: выбирается с помощью

кнопки «Пуск/останов» на передней панели интерфей�
са оператора.

� Контакты дистанционного пуска/останова: эти
контакты используются, когда для агрегата выбран ди�
станционный режим управления (rEM). См. разделы
3.6.2 и 3.6.3.

� CHIL_S_S: данная сетевая команда относится к пуску/
останову холодильной машины в сетевом режиме уп�
равления (CCN). Если этой переменной присвоено
значение “Disable” (ОТКЛ.), то агрегат остановлен,
если “Enable” (ВКЛ.) – агрегат работает в соответствии
с Расписанием 1.

� Состояние «рабочее нерабочее время»: состояние
«рабочее время» или «нерабочее время», заданное
программой пусков/остановов (Расписание №1). Ко�
манда используется только при наличии платы CCN/
таймер, в противном случае агрегат постоянно нахо�
дится в режиме “рабочее время”.

� Режим управления ведущего агрегата. Этот пара�
метр используется, если агрегат является ведущим в
установке из двух агрегатов – ведущего и ведомого.
Он определяет режим управления для ведущего агре�
гата: локальный, дистанционный или сетевой (этот
параметр задается через меню “Сервисная конфигу�
рация”).

� Экстренное отключение по сети: если эта сетевая
команда разрешена, она отключает агрегат, какой бы
режим управления ни был задан.

� Общий аварийный сигнал: аварийный останов агре�
гата.

30RW�30RWA 27

ПАРАМЕТРЫ

СОСТОЯНИЕ РЕЖИМ ВЫБОР НАГРЕВА/ ДИСТАНЦИОННЫЕ HC_SEL ИЛИ РЕЖИМ РАБОТЫ
АГРЕГАТА УПРАВЛЕНИЯ ОХЛАЖДЕНИЯ КОНТАКТЫ НАГРЕВ/ RECL_SEL

ИЛИ УТИЛИЗАЦИИ ТЕПЛА ОХЛАЖДЕНИЕ
В ЛОКАЛЬНОМ РЕЖИМЕ ИЛИ УТИЛИЗАЦИЯ ТЕПЛА

Откл. � � � � Охлаждение Обычный

Вкл. Локальное Охлаждение � � Охлаждение Обычный

Вкл. Локальное Нагрев � � Нагрев Утилизация
тепла

Вкл. Дистанционное � Режим охлаждения � Охлаждение Обычный

Вкл. Дистанционное � Режим нагрева � Нагрев Утилизация
тепла

Вкл. Сетевое � � Охлаждение Охлаждение Обычный

Вкл. Сетевое � � Нагрев Нагрев Утилизация
тепла

ТЕКУЩИЙ РЕЖИМ РАБОТЫ КОНТРОЛЛЕРА ПАРАМЕТРЫ РЕЖИМ
УПРАВЛЕНИЯ

СОСТОЯНИЕ
АГРЕГАТА

LOFF L8С L8SC rEM CCN MASt CHIL_S_S

К
О

Н
Т

А
К

Т
Д

И
С

Т
А

Н
Ц

И
О

Н
Н

О
ГО

 П
У

С
К

А
/

О
С

Т
А

Н
О

В
А

Р
Е

Ж
И

М
У

П
Р

А
В

Л
Е

Н
И

Я
В

Е
Д

У
Щ

Е
ГО

А
ГР

Е
ГА

Т
А

Р
А

Б
О

Ч
Е

Е
8

Н
Е

Р
А

Б
О

Ч
Е

Е
В

Р
Е

М
Я

Э
К

С
Т

Р
Е

Н
Н

О
Е

О
Т

К
Л

Ю
Ч

Е
Н

И
Е

П
О

 С
Е

Т
И

О
Б

Щ
И

Й
А

В
А

Р
И

Й
Н

Ы
Й

С
И

Г
Н

А
Л

� � � � � � � � � � Разрешен � � Откл.

� � � � � � � � � � � Да � Откл.

Теку�
щий

� � � � � � � � � � � Локальное Откл.

� � Теку�
щий

� � � � � � Нерабочее � � Локальное Откл.

� � � Теку�
щий

� � � Откл. � � � � Дистанционное Откл.

� � � Теку�
щий

� � � � � Нерабочее � � Дистанционное Откл.

� � � � Теку�
щий

� Запрещен � � � � � Сетевое Откл.

� � � � Теку�
щий

� � � � Нерабочее � � Сетевое Откл.

� � � � � Теку�
щий

� � Локальное Нерабочее � � Локальное Откл.

� � � � � Теку�
щий

� Откл. Дистанцион
ное

� � � Дистанционное Откл.

� � � � � Теку�
щий

� � Дистанцион
ное

Нерабочее � � Дистанционное Откл.

� � � � � Теку�
щий

Запрещен � Сетевое � � � Сетевое Откл.

� � � � � Теку�
щий

� � Сетевое Нерабочее � � Сетевое Откл.

� Теку�
щий

� � � � � � � � Запрещен Нет Локальное Вкл.

� � Теку�
щий

� � � � � � Рабочее Запрещен Нет Локальное Вкл.

� � � Теку�
щий

� � � Вкл. � Рабочее Запрещен Нет Дистанционное Вкл.

� � � � Теку�
щий

� Разрешен � � Рабочее Запрещен Нет Сетевое Вкл.

� � � � � Теку�
щий

� � Локальное Рабочее Запрещен Нет Локальное Вкл.

� � � � � Теку�
щий

� Вкл. Дистанцион
ное

Рабочее Запрещен Нет Дистанционное Вкл.

� � � � � Теку�
щий

Разрешен � Сетевое Рабочее Запрещен Нет Сетевое Вкл.

28 30RW�30RWA

5.2 Нагрев/охлаждение

5.2.1 Общие сведения
Режимы нагрева и охлаждения применяются в холодильных
машинах 30RW с водяным конденсатором, работающих в
режиме теплового насоса или управляющих бойлером.

5.2.2 Установка нагрева/охлаждения или
утилизации тепла
В приведенной выше таблице содержатся данные о ра�
боте агрегата в режиме нагрева/охлаждения или утили�
зации тепла с использованием следующих параметров:
� Режим управления: режим локального, дистанцион�

ного или сетевого управления. См. раздел 5.1.

� Состояние агрегата (ВКЛ/ОТКЛ): агрегат отключен
(пуск запрещен) или агрегат в рабочем режиме (пуск
разрешен).

� Выбор нагрева/ охлаждения или утилизации теп8
ла в локальном режиме: выбор режима работы с по�
мощью интерфейса пользователя. См. меню «Инфор�
мация».

� Контакты дистанционного выбора режима нагре8
ва/ охлаждения или утилизация тепла: эти контак�
ты действуют только в режиме дистанционного управ�
ления. См. раздел 3.6.

� HC_SEL: эта сетевая команда дает разрешение на уп�
равление нагревом/охлаждением в режиме сетевого
управления.

� RECL_SEL: эта сетевая команда дает разрешение на
управление утилизацией тепла в режиме сетевого уп�
равления. Режим утилизации тепла используется для
агрегатов 30RW и агрегатов, работающих только в ре�
жиме охлаждения. Требует соответствующей конфи�
гурации системы управления.

5.3 Управление насосом испарителя
Агрегат может управлять одним или двумя насосами ис�
парителя. Насос испарителя включен, если задана соот�
ветствующая конфигурация системы управления (см.
меню “Конфигурация пользователя”) и агрегат включен в
одном из описанных выше режимов или находится в со�
стоянии задержки. Поскольку минимальное значение за�
держки пуска составляет 1 минуту (диапазон регулирова�
ния от 1 до 15 минут), насос будет работать по крайне мере
одну минуту, прежде чем запустится первый компрессор.
Насос продолжает работать в течение 20 секунд после
останова агрегата. Он отключается при аварийном оста�
нове агрегата, если только останов произошел не из�за
срабатывания защиты от замораживания. Управление
насосом испарителя для ведомого агрегата в системе «ве�
дущий�ведомый» описано в разделе 5.14.

Если контроллер управляет двумя насосами и если выб�
рана функция автоматического переключения (см. меню
“Пользователь 1”), то контроллер обеспечивает одинако�
вое время работы обоих насосов, переключая насосы,
когда разница между часами их работы превышает уста�
новленное значение – задержку переключения насосов.
Если во время работы агрегата время этой задержки ис�
текло, активизируется функция переключения насосов. Во
время переключения оба насоса работают вместе в тече�
ние двух секунд.

Если контроллер управляет двумя насосами, то в случае
отказа насоса агрегат останавливается, а затем запуска�
ется вместе с резервным насосом.

Если агрегат отключен, контроллер ежедневно в 14:00
запускает насос на две секунды. Если агрегат оснащен
двумя насосами, то первый насос запускается по нечет�
ным дням, а второй – по четным. Периодический пуск на�
соса на две секунды продлевает срок службы подшипни�
ков и уплотнителей насоса.

5.4 Управление насосом конденсатора
Агрегат может управлять насосами одного или двух кон�
денсаторов. Это могут быть насосы с фиксированной или
с регулируемой скоростью вращения. В зависимости от
конфигурации насос может запускаться:
� Когда агрегат находится в одном из режимов, описан�

ных выше;

� Когда работает хотя бы один компрессор.

При аварийном останове агрегата насос отключается.

Если контроллер управляет двумя насосами и если выб�
рана функция автоматического переключения (см. меню
“Пользователь 1”), контроллер обеспечивает одинаковое
время работы обоих насосов, переключая насосы, когда
разница между часами их работы превышает установлен�
ное значение – задержку переключения насосов. Если во
время работы агрегата время этой задержки истекло, ак�
тивизируется функция переключения насосов. Во время
переключения оба насоса работают вместе в течение двух
секунд.

Если контроллер управляет двумя насосами, то в случае
отказа насоса агрегат останавливается, а затем запуска�
ется вместе с резервным насосом.

Если агрегат отключен, контроллер ежедневно в 14:00
запускает насос на две секунды. Если агрегат оснащен
двумя насосами, то первый насос запускается по нечет�
ным дням, а второй – по четным. Периодический пуск на�
соса на две секунды продлевает срок службы подшипни�
ков и уплотнителей насоса.

5.5 Контакт блокировки управления
Этот контакт контролирует состояние цепи (реле протока
воды и цепь защиты пользователя, см. раздел 3.6). Разом�
кнутый контакт блокирует пуск агрегата по истечении за�
держки пуска. Размыкание контакта во время работы аг�
регата вызывает аварийный останов.

5.6 Скорректированная уставка
Скорректированная уставка – это значение температуры
воды, которую должен поддерживать агрегат. По умолча�
нию поддерживается заданная температура возвратной
воды на входе в испаритель или конденсатор, но, изме�
нив сервисную конфигурацию, можно запрограммировать
контроллер на поддержание заданной температуры на
выходе из испарителя или конденсатора.

Скорректированная уставка = действующая уставка + сме�
щение

30RW�30RWA 29

5.6.1 Действующая уставка

В режиме охлаждения действующей может быть одна из
двух уставок, а в режиме нагрева – одна из трех уставок.
Обычно вторая уставка охлаждения используется для пе�
риодов «нерабочего времени» или для аккумуляции холо�
да в льдогенераторе (установки с рассолом). Вторая ус�
тавка нагрева используется для периодов «нерабочего
времени», а третья уставка нагрева используется для пе�
риодов «официальных праздников». В зависимости от те�
кущего режима управления действующую уставку можно
выбрать с помощью меню «Информация», дистанционных
сухих контактов, сетевой команды или заданием парамет�
ров расписания (расписание 2).

В следующих таблицах приведены уставки для разных
режимов управления (локального, дистанционного или
сетевого). В таблице также использованы следующие па�
раметры:
� Уставка в режиме локального управления: Пункт

№13 меню «Информация» позволяет выбрать текущую
уставку для агрегата в режиме локального управления.

� Нагрев/охлаждение

� Управляющие контакты: Состояние управляющих
контактов 5 и 6 (для двухконтурных агрегатов в режи�
ме локального управления). См. раздел 3.6.4.

� Управляющий контакт 3: Состояние управляющего
контакта 3 (для одноконтурных агрегатов). См. раздел
3.6.2.

� Установка управляющего контакта 3: использует�
ся только для одноконтурных агрегатов, указывает на
использование контакта 3 для задания двойной устав�
ки или предела производительности (См. меню «Кон�
фигурация пользователя»).

� Расписание 2: Расписание выбора уставки. См. раз�
дел 4.3.11.6.

РЕЖИМ СЕТЕВОГО УПРАВЛЕНИЯ

СОСТОЯНИЕ ПАРАМЕТРА ДЕЙСТВУЮЩАЯ
УСТАВКА

НАГРЕВ/ РАСПИСАНИЕ 2
ОХЛАЖДЕНИЕ

Охлаждение Рабочее время Уставка
охлаждения 1

Охлаждение Нерабочее время Уставка
охлаждения 2

Нагрев Рабочее время Уставка
нагрева 1

Нагрев Нерабочее время Уставка
нагрева 2

Нагрев Праздники Уставка
нагрева 3

РЕЖИМ ЛОКАЛЬНОГО УПРАВЛЕНИЯ

СОСТОЯНИЕ ПАРАМЕТРА ДЕЙСТВУЮЩАЯ
УСТАВКА

НАГРЕВ/ УСТАВКА РАСПИСАНИЕ 2
ОХЛАЖДЕНИЕ В РЕЖИМЕ

ЛОКАЛЬНОГО
УПРАВЛЕНИЯ

Охлаждение Уставка 1 � Уставка
охлаждения 1

Охлаждение Уставка 2 � Уставка
охлаждения 2

Охлаждение Авто Рабочее время Уставка
охлаждения 1

Охлаждение Авто Нерабочее Уставка
время охлаждения 2

Нагрев Уставка 1 � Уставка
нагрева 1

Нагрев Уставка 2 � Уставка
нагрева 2

Нагрев Уставка 3 � Уставка
нагрева 3

Нагрев Авто Рабочее время Уставка
нагрева 1

Нагрев Авто Нерабочее Уставка
время нагрева 2

Нагрев Авто Праздники Уставка
нагрева 3

РЕЖИМ ДИСТАНЦИОННОГО УПРАВЛЕНИЯ – ДВУХ8
КОНТУРНЫЕ АГРЕГАТЫ

СОСТОЯНИЕ ПАРАМЕТРА ДЕЙСТВУЮЩАЯ
УСТАВКА

НАГРЕВ/ УПРАВЛЯ� РАСПИСАНИЕ 2
ОХЛАЖДЕНИЕ ЮЩИЕ

КОНТАКТЫ

Охлаждение Уставка 1 � Уставка
охлаждения 1

Охлаждение Уставка 2 � Уставка
охлаждения 2

Охлаждение Уставка 3 � Уставка
охлаждения 2

Охлаждение Авто Рабочее время Уставка
охлаждения 1

Охлаждение Авто Нерабочее Уставка
время охлаждения 2

Нагрев Уставка 1 � Уставка
нагрева 1

Нагрев Уставка 2 � Уставка
нагрева 2

Нагрев Уставка 3 � Уставка
нагрева 3

Нагрев Авто Рабочее время Уставка
нагрева 1

Нагрев Авто Нерабочее Уставка
время нагрева 2

Нагрев Авто Праздники Уставка
нагрева 3

30 30RW�30RWA

РЕЖИМ ДИСТАНЦИОННОГО УПРАВЛЕНИЯ – ОДНОКОНТУРНЫЕ АГРЕГАТЫ

СОСТОЯНИЕ ПАРАМЕТРА

НАГРЕВ/ ОХЛАЖДЕНИЕ УСТАНОВКА УПРАВЛЯЮЩИЙ ТЕКУЩАЯ УСТАВКА
УПРАВЛЯЮЩЕГО КОНТАКТА 3 КОНТАКТ 3 РАСПИСАНИЕ 2

Охлаждение Уставка Уставка 1 � Уставка охлаждения 1

Охлаждение Уставка Уставка 2 � Уставка охлаждения 2

Охлаждение Предел производительности � Рабочее время Уставка охлаждения 1

Охлаждение Предел производительности � Нерабочее время Уставка охлаждения 2

Нагрев Уставка Уставка 1 � Уставка нагрева 1

Нагрев Уставка Уставка 2 � Уставка нагрева 2

Нагрев Предел производительности � Рабочее время Уставка нагрева 1

Нагрев Предел производительности � Нерабочее время Уставка нагрева 2

Нагрев Предел производительности � Праздники Уставка нагрева 3

5.6.2 Смещение
Смещение уставки это коррекция действующей уставки в
соответствии с рабочими условиями с целью снижения по�
требляемой мощности (в режиме охлаждения уставка уве�
личивается, а в режиме нагрева – уменьшается). Это из�
менение уставки является ответом на снижение нагруз�
ки. Для системы управления Pro�Dialog источник сигнала,
определяющего смещение уставки, задается через меню
“Пользователь 1”. Это сигнал, отражающий либо темпе�
ратуру наружного воздуха (т.е. ожидаемое изменение теп�
ловой нагрузки), либо разность температур воды на вы�
ходе и на входе испарителя ∆Т (т.е. среднюю тепловую
нагрузку). В ответ на снижение температуры наружного
воздуха или ∆Т воды уставка охлаждения обычно смеща�
ется вверх, чтобы оптимизировать работу агрегата:

Смещение уставки является линейной функцией внешне�
го сигнала. Как источник сигнала, так и параметры дан�
ной линейной функции задаются в меню “Уставки”(см.
раздел 4.3.8). Это следующие параметры:
� значение аргумента функции (температура наружно�

го воздуха или ∆Т воды), при котором смещение рав�
но нулю;

� значение аргумента функции (температура наружно�
го воздуха или ∆Т воды), при котором смещение мак�
симально;

� максимальное значение смещения.

Пример смещения в режиме охлаждения

З
н

ач
е

н
и

е
 с

м
е

щ
е

н
и

я

Температура наружного воздуха (OAT)
∆T воды в испарителе

Т
е

п
ло

ва
я

н
аг

р
уз

ка
, %

Обозначения.
А Максимальное значение смещения
В OAT или ∆Т при нулевом смещении
С OAT или ∆Т при максимальном смещении
D Тепловая нагрузка

5.7 Ограничение производительности
Обычно ограничение производительности используется
системой энергосбережения для ограничения потребле�
ния электроэнергии. Система PRO DIALOG позволяет ог�
раничивать производительность агрегата по сигналу от
контролируемых пользователем сухих контактов. В одно�
контурных агрегатах предусмотрен только один управля�
ющий контакт 3, используемый для задания предела про�
изводительности или выбора уставки через меню “Кон�
фигурация пользователя”. В двухконтурных агрегатах пре�
дусмотрены два сухих контакта, позволяющих задавать
несколько значений предела производительности. Про�
изводительность агрегата не может превысить заданно�
го значения предела, активизированного замыканием
контактов (см. описание контактов в разделах 3.6.4 и
3.6.5). Пределы производительности задаются через
меню “Уставки”.

Ограничение производительности действует во всех ре�
жимах управления: локальном, дистанционном и сетевом.
При этом в режиме сетевого управления предел произ�
водительности можно задавать непосредственно с помо�
щью сетевых команд.

Предел производительности 100% означает, что агрегат
может работать с максимальной производительностью.

5.8 Ночной режим
Период работы агрегата в ночном режиме определяется
временем начала и временем окончания, одинаковыми
для любого дня недели (см. Конфигурацию пользовате�
ля). В ночном режиме вентиляторы работают с понижен�
ной частотой вращения, если это допускают текущие ус�
ловия работы. Кроме того, пользователь может снизить
производительность агрегата.

5.9 Регулирование производительности
Эта функция регулирует количество работающих комп�
рессоров и их производительность, поддерживая задан�
ную температуру воды на выходе. Точность поддержания
температуры зависит от объема воды в контуре, расхода
воды, тепловой нагрузки и количества ступеней произво�
дительности. Система управления непрерывно учитыва�
ет отклонение температуры от уставки, а также скорость
изменения этого отклонения и разность температур воды
на входе и на выходе, для того чтобы определить опти�
мальный момент включения или выключения очередной
ступени производительности. Если компрессор пускает�
ся слишком часто, то частота пусков автоматически огра�
ничивается, что снижает точность регулирования темпе�
ратуры воды.

30RW�30RWA 31

Кроме того, на точность контроля температуры могут вли�
ять функции сброса производительности агрегата по вы�
сокому или низкому давлению. Чтобы уравнять количество
пусков, компрессоры пускаются и останавливаются по
очереди (при этом рабочее время учитывается с помощью
весового коэффициента).

5.10 Регулирование напора

5.10.1 Агрегаты 30RW в режиме охлаждения

Контроллер может осуществлять управление агрегатом в
следующих конфигурациях:
� Сухая градирня и насос конденсатора с регулируе�

мой частотой вращения.
Для обеспечения пуска при низкой температуре на�
ружного воздуха, а также для оптимизации текущей
работы агрегата, осуществляется регулирование
скорости насоса и управление вентиляторами с фик�
сированной частотой вращения (несколько ступеней
вентиляции) (изменение настроек не требуется).

� Только насос конденсатора с регулируемой частотой
вращения (без сухой градирни).
Для поддержания заданной температуры конденса�
ции (настраиваемый параметр) регулируется ско�
рость насоса.

� Сухая градирня и трехпозиционный вентиль.
Для обеспечения пуска при низкой температуре на�
ружного воздуха, а также для оптимизации текущей
работы агрегата осуществляется управление поло�
жением трехпозиционного клапана и управление
вентиляторами с фиксированной частотой вращения
(несколько ступеней вентиляции) (изменение на�
строек не требуется).

� Только трехпозиционный клапан (без сухой градирни).
Для поддержания заданной температуры конденса�
ции (настраиваемый параметр) осуществляется уп�
равление положением трехпозиционного клапана.

� Только сухая градирня (несколько ступеней вентиляции
или вентилятор с регулируемой частотой вращения).
Управление только вентиляторами с фиксированной
частотой вращения (несколько ступеней вентиляции)
по заданной температуре воды на входе в конденсатор.

� Насос водяного контура с открытой рабочей емкостью.
Регулируется скорость вращения насоса по задан�
ной температуре конденсации.

5.10.2 Агрегаты 30RWA

Контроллер предусматривает два режима управления (не�
сколько ступеней вентиляции с вентилятором с регули�
руемой частотой вращения или без него)
� Автоматический режим.

Для обеспечения пуска при низкой температуре на�
ружного воздуха, а также для оптимизации текущей
работы агрегата осуществляется регулирование ко�
личества работающих ступеней вентиляторов (изме�
нение настроек не требуется).

� Ручной режим.
Регулирование количества работающих ступеней
вентиляторов осуществляется по заданной темпера�
туре конденсации.

5.11 Управление бойлером
Примечание

Ведомые агрегаты не могут управлять бойлером.

В режиме нагрева агрегат может управлять пуском бой�
лера. Во время работы бойлера водяной насос агрегата
остановлен.
� Бойлер не может работать одновременно с холодиль�

ной машиной, работающей в режиме теплового насо�
са. Поэтому пуск бойлера выполняется только при ус�
ловии, что агрегат не может быть запущен в режиме
теплового насоса из�за неисправности.

5.12 Установка из ведущего и ведомого
агрегатов

Два агрегата PRO DIALOG Plus могут быть соединены по
схеме «ведущий�ведомый» через шину CCN. Все парамет�
ры, необходимые для работы функции «ведущий�ведо�
мый», должны быть установлены в меню «Сервисная кон�
фигурация». Если регулируется температура воды на вы�
ходе из теплообменника, то работа по данной схеме тре�
бует установки температурного датчика на общем коллек�
торе каждой машины.

Установка, организованная по схеме «ведущий�ведомый»,
может работать с постоянным или с изменяющимся рас�
ходом воды. В случае изменяющегося расхода каждая
машина должна управлять собственным насосом и авто�
матически отключать его, если холодопроизводитель�
ность равна нулю. При работе с постоянным расходом
насосы обоих агрегатов работают постоянно, пока рабо�
тает установка. Ведущий агрегат может управлять общим
насосом, который включается при пуске системы. В этом
случае насос ведомого агрегата не используется.

Все команды, управляющие работой установки «ведущий
ведомый» (пуск�останов, уставка, нагрев�охлаждение,
сброс производительности и т.п.), отдаются ведущим аг�
регатом и поэтому должны адресоваться только ему. Ве�
дущим агрегатом можно управлять локально, дистанци�
онно или по сети. Поэтому для запуска установки требу�
ется просто активизировать на ведущем агрегате режим
управления «ведущий» (MASt). Если агрегат сконфигури�
рован для дистанционного управления, то для его пуска/
останова используются дистанционные сухие контакты.
Ведомый агрегат должен постоянно оставаться в сетевом
режиме управления. Чтобы остановить установку «веду�
щий�ведомый», нужно отключить ведущий агрегат с ло�
кального пульта (LOFF) или с помощью дистанционного
сухого контакта, если агрегат сконфигурирован для дис�
танционного управления.

Одна из возможных функций ведущего агрегата (в зави�
симости от его конфигурации) заключается в том, чтобы
выбрать, какой из двух агрегатов, ведущий или ведомый,
является основным, т.е. пускается первым. Очередность
пуска меняется, когда разница в часах работы двух агре�
гатов достигнет заданного значения. Таким образом,
обеспечивается автоматическое выравнивание времени
их работы.

Изменение очередности пуска может произойти при пус�
ке установки или даже во время ее работы. Если функция
уравнивания времени работы агрегатов не включена, то
ведущий агрегат всегда является основным.

32 30RW�30RWA

Основной агрегат всегда пускается первым. Когда веду�
щий агрегат достигает предела своей производительно�
сти, начинается отсчет задержки пуска второго агрегата
(задержку можно настроить). Если по истечении этой за�
держки отклонение от скорректированной уставки превы�
шает 1,7 °С, система разрешает пуск второго агрегата и
его насос включается. Второй агрегат автоматически ис�
пользует действующую уставку ведущего агрегата. Основ�
ной агрегат работает с полной производительностью до
тех пор, пока используется хотя бы одна ступень произ�
водительности второго агрегата. При останове второго
агрегата его водяной насос испарителя отключается с
задержкой 20 секунд.

В случае ошибки связи между двумя агрегатами каждый
из них переходит в автономный режим работы до тех пор,
пока ошибка не будет устранена. Если ведущий агрегат
останавливается по аварийному сигналу, ведомый агре�
гат переходит в автономный режим работы.

5.13 Центральное управление агрегатами
с контроллерами PRO DIALOG Plus

Центральный контроллер типа FSM, CSM III или HMS мо�
жет управлять, как максимум, восемью агрегатами с кон�
троллерами PRO DIALOG Plus (или другими совместимы�
ми с ним контроллерами). Центральный контроллер в
многоцелевом режиме выполняет ряд функций управле�
ния, например, определяет последовательность пуска
агрегатов.

6 Диагностика –
Устранение неисправностей

6.1 Общие сведения
Система управления PRO DIALOG Plus обладает большим
арсеналом функций обнаружения неисправностей. Сис�
тема меню предоставляет доступ ко всем рабочим пара�
метрам и состояниям компонентов агрегата. Функция
проверки позволяет быстро протестировать все устрой�
ства агрегата. При обнаружении неисправности срабаты�
вает аварийная сигнализация, код аварийного сигнала
сохраняется в меню «Аварийные сигналы».

6.2 Отображение аварийных сигналов
Светодиоды на сводном интерфейсе (см. раздел 4.1) опе�
ративно отображают состояние каждого контура и агре�
гата в целом.
� Мигающий светодиод означает, что в контуре обнару�

жена неисправность, но он работает.

� Постоянно горящий светодиод означает, что в связи с
возникшей неисправностью контур отключен.

Меню «Аварийные сигналы» на главном интерфейсе ото�
бражает до 5 кодов активных в текущий момент аварий�
ных сигналов.

6.3 Сброс аварийной сигнализации
Аварийные сигналы, в зависимости от их типа, либо сбра�
сываются автоматически после нормализации рабочих
параметров, либо требуют ручного сброса после устра�
нения их причины.

Сброс можно выполнять даже во время работы агрегата.
В случае перерыва в подаче электропитания агрегат ав�
томатически перезапускается при восстановлении пита�
ния без подачи внешней команды. Однако аварийные сиг�
налы, возникающие при прекращении электропитания,
сохраняются в памяти и могут блокировать пуск контура
или агрегата.

Ручной сброс выполняется с главного интерфейса при
выполнении следующих действий:

СБРОС АКТИВНЫХ АВАРИЙНЫХ СИГНАЛОВ

ОПЕРАЦИЯ НОМЕР ПУНКТА ЗНАЧЕНИЕ КНОПКА СВЕТО�
2�РАЗРЯДНЫЙ 4�РАЗРЯДНЫЙ ДИОД

ДИСПЛЕЙ ДИСПЛЕЙ

Удерживайте кнопку
«MENU» (МЕНЮ), пока
не загорится светодиод
аварийной сигнализации.
На 4�разрядном дисплее 0
отобразится количество
активных аварийных
сигналов (2 в данном
примере). 0 2 ALArM

Нажмите и удерживайте 0 rESEt ALARrM
кнопку «Ввод», пока (СБРОС
на 4�разрядном дисплее АВАРИЙНОГО
не появится сообщение. 0 СИГНАЛА).

Нажмите еще раз кнопку 0 “Good”,
«Ввод», чтобы подтвердить затем “2 AL”,
сброс. На 2 секунды будет затем “no ALARM”
выведено сообщение «Good»,
затем сообщение «2 ALArM»
(2 АВАРИЙНЫХ СИГНАЛА),
а затем сообщение «no ALArM»
(АВАРИЙНЫХ СИГНАЛОВ НЕТ).

30RW�30RWA 33

6.4 Коды аварийных сигналов

В следующей таблице приводятся коды всех аварийных сигналов и их возможные причины.

ОПИСАНИЕ КОДОВ АВАРИЙНЫХ СИГНАЛОВ

КОД ОПИСАНИЕ УСЛОВИЕ ГЕНЕРАЦИИ
СИГНАЛА

РЕАКЦИЯ КОНТРОЛЛЕРА ТИП СБРОСА ВОЗМОЖНАЯ ПРИЧИНА

1 Неисправность
компрессора А1

Разрыв цепи защитного
входа компрессора,
вызванный
срабатыванием защиты
от перегрева.

Останов компрессора Ручной Перегрев компрессора

2 Неисправность
компрессора А2

То же То же То же То же

5 Неисправность
компрессора В1

То же То же То же То же

6 Неисправность
компрессора В2

То же То же То же То же

9 Неисправность
терморезистора на
выходе воды из
испарителя

Сигнал вне рабочего
диапазона

Отключение агрегата Автоматический, если
сигнал датчика
возвращается в рабочий
диапазон

Неисправность
терморезистора или
проводки.

10 Неисправность
терморезистора на входе
воды в испаритель

То же То же То же То же

11 Неисправность
терморезистора CHWS
(ведущий�ведомый)

То же То же То же То же

12 Неисправность
терморезистора на
выходе воды из
конденсатора

То же Для тепловых насосов �
отключение агрегата, в
других случаях – реакции
нет.

То же То же

13 Неисправность
терморезистора на входе
воды в конденсатор

То же То же То же То же

14 Неисправность датчика
AOT

То же Отключение агрегата То же То же

15 Неисправность
терморезистора на
выходе воды из сухой
градирни

То же При работе в режиме
охлаждения � отключение
агрегата.

То же То же

16 Неисправность датчика
давления нагнетания,
контур А

Напряжение на выходе
датчика вне пределов
рабочего диапазона

Отключение контура А Автоматический, если
напряжение на выходе
датчика возвращается в
рабочий диапазон.

Неисправность датчика,
неисправность проводки

17 Неисправность датчика
давления нагнетания,
контур B

То же Отключение контура В То же То же

18 Неисправность датчика
давления всасывания,
контур А

То же Отключение контура А То же То же

19 Неисправность датчика
давления всасывания,
контур B

То же Отключение контура В То же То же

21 Неисправность платы
CCN/таймер

Плата таймера не
опознается

Отключение агрегата Автоматический, если
плата снова опознается

Неисправность платы
CCN/таймер

22 Потеря связи с ведомой
платой

Потеря связи с ведомой
платой (управление
контуром В)

Отключение контура В Автоматический, если
связь с платой
восстановлена

Неисправность шины или
ведомой платы,
нарушения в работе
программного
обеспечения на ведомой
плате.

23 Потеря связи с платой
PD_AUX1

Потеря связи с сухой
градирней или с
контроллером
удаленного конденсатора

Отключение агрегата То же То же

24 Потеря связи с приводом
1 с регулируемой
скоростью вращения

Потеря связи с
контроллером насоса 1
конденсатора

Переключение на второй
насос конденсатора, а
если это невозможно �
отключение агрегата

То же То же

25 Потеря связи с приводом
2 с регулируемой
скоростью вращения

Потеря связи с
контроллером насоса 2
конденсатора

Переключение на первый
насос конденсатора, а
если это невозможно �
отключение агрегата

То же То же

30 Пониженное давление
хладагента, контур А

Давления всасывания
ниже порогового
значения во время
работы контура

Отключение контура Автоматический, если
давление вернулось к
норме и если эта
неисправность не
регистрировалась ранее
в тот же день (агрегат
должен быть оборудован
платой CCN/таймер,
иначе – ручной сброс).

Недостаточное
количество хладагента,
неисправность датчика
давления или забит
фильтр.

34 30RW�30RWA

ОПИСАНИЕ КОДОВ АВАРИЙНЫХ СИГНАЛОВ

31 Пониженное давление
хладагента, контур В

То же То же То же То же

32 Повышенное давление
хладагента, контур А

Давления всасывания
выше порогового
значения во время
работы контура

То же Автоматический, если
давление вернулось к
норме и если эта
неисправность не
регистрировалась ранее
в тот же день (агрегат
должен быть оборудован
платой CCN/таймер,
иначе – ручной сброс).
Может потребоваться
ручной сброс реле
высокого давления.

Неисправность цепи
вентилятора, высокая
температура воздуха на
входе в конденсатор.

33 Пониженное давление
хладагента, контур В

То же То же То же То же

34 Не сброшено реле
высокого давления или
компрессор вращается в
обратном направлении,
контур А

Реле высокого давления
не сбросилось после
отключения высокого
давления или один из
компрессоров вращается
в обратном направлении.

То же Ручной. Необходимо
сбросить реле давления.

Реле высокого давления
не сбросилось, потому
что сбросился аварийный
сигнал высокого
давления, неисправность
проводки компрессора.

35 Не сброшено реле
высокого давления или
компрессор вращается в
обратном направлении,
контур В

То же То же То же То же

36 Защита от
замораживания водяного
теплообменника

Показания датчика
температуры воды на
входе или выходе в
теплообменник ниже
порога срабатывания
защиты.

Отключение агрегата Автоматический, если
этот аварийный сигнал не
регистрировался ранее в
тот же день (агрегат
должен быть оборудован
платой CCN/таймер,
иначе – ручной сброс).

Низкий расход воды или
неисправность
терморезистора.

37 Повторяющиеся сбросы
производительности по
низкой температуре
всасывания в
испарителе, контур А

Более 6 сбросов
производительности
контура из�за низкой
температуры на
всасывании.

Отключение контура Ручной Неисправность датчика
давления, забит фильтр
или недостаточное
количество хладагента.

38 Повторяющиеся сбросы
производительности по
низкой температуре
всасывания в
испарителе, контур В

То же То же То же То же

39 Повторяющиеся сбросы
производительности по
высокому давлению,
контур А

Более 6 сбросов
производительности
контура из�за высокого
давления.

Только сообщение Автоматический Неисправность датчика,
высокая температура
воздуха на входе в
конденсатор, высокая
температура воды на
входе, засорен
конденсатор, слишком
низкая скорость
вращения вентилятора.

40 Повторяющиеся сбросы
производительности по
высокому давлению,
контур В

То же То же То же То же

41 Повторяющиеся сбросы
производительности по
высокой температуре
нагнетания, контур А

Более 8 сбросов
производительности
контура из�за высокой
температуры нагнетания.

То же То же Неисправность датчика
давления или забит
теплообменник.

42 Повторяющиеся сбросы
производительности по
высокой температуре
нагнетания, контур В

То же То же То же То же

43 Разомкнута цепь
защитной блокировки

Цепь защитной
блокировки разомкнута
до окончания задержки
пуска или во время
работы.

Отключение агрегата или
блокировка пуска.

Ручной Неисправность
контроллера насоса
испарителя или реле
протока воды.

44 Неисправность насоса
N° 1

Контакт насоса
испарителя разомкнут,
когда передана команда
на включение насоса.

Переключение на второй
насос, а если это
невозможно –
отключение агрегата.

Ручной Перегрев насоса,
неправильное
подключение насоса.

45 Неисправность насоса

N° 2

То же Переключение на первый
насос, а если это
невозможно –
отключение агрегата.

Ручной То же

30RW�30RWA 35

Производитель оставляет за собой право вносить изменения в спецификацию любого изделия без предварительного уведомления.

Издание XII�2002.

ОПИСАНИЕ КОДОВ АВАРИЙНЫХ СИГНАЛОВ

46

46�1

46�2

46�3

46�4

46�5

46�8

46�9

46�10

46�74

46�105

Неисправность насоса 1
конденсатора

Слишком высокое
напряжение

Перегрузка по току

Перегрузка
электродвигателя

Перегрев
электродвигателя

Перегрев
трансформатора

Связь USS

Слишком низкое
напряжение

Неправильная
инициализация

Перегрев
электродвигателя,
проверьте I2 R

Внутренний перегрев,
Combimaster

Насос с фиксированной
скоростью вращения:
разомкнут контакт пуска
насоса

Насос с регулируемой
скоростью вращения:
неисправность привода с
регулируемой скоростью
вращения

Переключение на второй
насос, а если это
невозможно –
отключение агрегата.

Ручной Неисправность насоса
или привода с
регулируемой скоростью
вращения

47 Неисправность насоса 2
конденсатора

То же То же То же То же

50 Аварийное отключение по
сети CCN

Получена сетевая
команда на отключение
агрегата

Отключение агрегата Ручной Сетевая команда

51 Потеря связи с
центральным
контроллером

Более чем на 2 минуты
потеряна связь с
центральным
контроллером,
управляющим агрегатом.

Агрегат переходит на
автономный режим
работы

Автоматический, если
связь восстановлена

Неисправность сети CCN
или модуля центрального
контроллера

52 Ошибка связи с ведущим
или с ведомым агрегатом

Более чем на 2 минуты
нарушена связь
"ведущий�ведомый".

То же То же То же

53 Требуется
восстановление
заводской конфигурации

Все заводские
параметры равны нулю

Блокировка пуска. Автоматический Заводская конфигурация
отсутствует

54 Недопустимая
конфигурация

Неправильная
конфигурация

То же Автоматический Ошибка заводской
конфигурации

55 Ошибка конфигурации
"ведущий�ведомый"

Неправильная
конфигурация "ведущий�
ведомый"

Запрет управления по
схеме "ведущий�
ведомый"

Автоматический Ошибка конфигурации
"ведущий" или "ведомый"

Необходимость
технического
обслуживания

Оповещение о
необходимости
техобслуживания активно

Только сообщение Ручной

56�2 Недостаточный расход
воды в водяном контуре

56�3 Время регламентного
обслуживания насоса 1
испарителя

56�4 Время регламентного
обслуживания насоса 2
испарителя

56�5 Время регламентного
обслуживания насоса 1
конденсатора

56�6 Время регламентного
обслуживания насоса 2
конденсатора

56�7 Время регламентного
обслуживания насоса
водяного контура с
открытой рабочей
емкостью

56�8 Время регламентного
обслуживания водяного
фильтра

