

GENERAL CHARACTERISTICS

Application to chiller and heat pumps.

INPUTS

5 Analogical inputs for temperature measuring in range - 50 ÷ +99°C.

3 for the first circuit
 No1. Water input for circuit 1. Operating Temperature Controller. HEATING – COOLING.

No2. Water output. Safety Temperature Controller No1. Resistance No1.

No3. dfrost controlling C1.

2 for the second circuit
 No4. Water output for circuit 2. Safety Temperature Controller No2. Resistance No2.

No5. dfrost controlling C2.

9 Digital inputs

6 for the first circuit
 No1. Input No1. System's ON – OFF.

No2. Input No2. HEAT - COOL.

No3. Input No3. HP1.
No4. Input No4. LP1
No5. Input No5. C1.

No6. Input No7. FLOW SWITCH.

3 for the second circuit
 No7. Input No8. HP2.

No8. Input No9. LP2. No9. Input No10. C2.

OUTPUTS

In total has 10 outputs.

• 6 outputs to relay 250Vac 3A: pump relay, compressor C1, valve 1, resistance R1, ALARM and FAN 1.

4 outputs to relay 250Vac 10A: for driving second compressor C2, second valve V2, second resistance R2 and the second FAN 2.

CONNECTION WITH REMOTE CONTROL

The device can connect to Remote Control via an interface. The Remote Control indicates to the display and also execute via keyboard, exactly the same operations as the main device. Can connect in range 500 meters. The connection diagram is displayed in picture 1, page 6.

PARAMETERS

The parameters are divided in two groups: **main** parameters in total 60 and **secondary** parameters in total 8. Two of the main parameters and all secondary parameters are readily accessible. The others must use access code. The parameters menu structure is displayed in relevant table.

CONNECTION

MACON R70A

MACON R70B

KIOUR Type MACON R70

DEVICE HANDLING

Up arrow: By pressing the button [▲] for **4 sec** do the device ON − OFF. If the Remote Control is activated or the parameters are under

programming, then this operation is canceled.

Down arrow: By pressing the button [] for 4 sec changes successively the state operation to Cooling, Heating, Standby. If the Remote

Control is activated or the parameters are under programming, then this operation is canceled. If there is Heating - Cooling

control from Remote Control then there is no Standby position. It can be only Cooling or Heating.

Down arrow: RESET which can operate when the parameters are under programming.

PARAMETERS HANDLING

By pressing the button ENTER we access the parameter's menu.

- The first parameter SCo is displayed. By pressing [SET] the value of the parameter is displayed and with the [→], [→] we change the value. By pressing ENTER we confirm the new value and the parameter's name is displayed. By pressing [SET] we cancel the new value and the parameter's name is displayed.
- By pressing [
] the next parameter Sht is displayed and in the end is Cod parameter.
- By pressing SET the value of Cod is displayed, with arrows put the number 22. By pressing ENTER we confirm the value and the Cod is displayed. With number 22 we have access in all parameters.
- When we have access to all parameters, by pressing [▲], [✓] we can scroll the parameters menu as they displayed in the Parameter's table.
 - By pressing **SET**, the value of the parameter is displayed, with arrows we can change it and by pressing **ENTER** we confirm it. By pressing **SET** the new value is cancelled.
 - By pressing ENTER we exit parameter's menu.

INDICATION AND ZERO ADJUSTMENT FOR OPERATION HOURS

By pressing ENTER the first parameter SCo is displayed. By pressing up arrow [] the H 2 is displayed and that means H 2 = operation hours of compressor again up arrow [] the H 1 is displayed and that means H 1 = operation hours of compressor 1. By pressing another one time up arrow [] the H P = operation hours of pump is displayed. By pressing [SET] the operation hours are displayed and by pressing at the same time both [] and [] the operation hours can be reset. Then by pressing ENTER we can confirm the reset.

INDICATION OF TEMPERATURE CHANNELS

After **H P** parameter by pressing up arrow [] **t 5, t 4, . . . till t1** parameters are displayed successively. By pressing [**SET**] the temperature of corresponding sensor (5, 4, 3, 2, 1) is displayed.

DESCRIPTION OF BUTTONS OPERATION

ENTER Access to parameters menu

Exit from parameters

Confirmation to the new value of parameter and exit from the value parameter.

SET Access to parameters values

Cancelation of new parameters values and exit from the value parameter.

UP ON - OFF the system

Scrolling into parameters menu Increasing the parameter's value

DOWN Change the mode to Cooling – Heating – Standby

Scrolling into parameters menu Decreasing the parameter's value

LED OPERATION

ON: The system is activated.

C1: When the first compressor C1 is operating then the led is ON. When the led is flushing that means that compressor has

the demand to be ON but its waiting until some time be expired.

C2: When the second compressor C 2 is operating then the led is ON. When the led is flushing that means that compressor

has the demand to be ON but its waiting until some time be expired.

COOL: This led is **ON** when system is in Cooling mode. **HEAT:** The led is **ON** when system is in Heating mode.

ALARM: When there is an ALARM then the symbol is displayed.

UP UNITS DISPLAY DOT: Operation compressor hours **X 100**.

TABLE 1

A/A	PARAMETERS	DESCRIPTION
A1	t1	Temperature of sensor N 1 (Input)
A2	t 2	Temperature of sensor N 2 (Water exit 1)
A3	t 3	Temperature of sensor N 3 (dFrost C1)
A4	t 4	Temperature of sensor N 4 (Water exit 2)
A5	t 5	Temperature of sensor N 5 (dFrost C2)
A6	HP	Pump's operation hours Operation Hours: When the right up dot (led) of units display is
A7	H1	Compressor's 1 operation hours ON then the operation hours are multiply by 100 (X 100). To
A8	H 2	Compressor's 2 operation hours RESET operations hours must press at the same time the buttons [
		▲], [✔] and after must press [ENT].
1	SCo	Temperature operation controller for Cooling. Values range from LCL till LCH
2	SHt	Temperature operation controller for Heating. Values range from LHL till LHH
3	Cod	Access Code: with number 22 can have access to the rest parameters
		· ·
4	diS	Choose what channel want to be displayed on screen device. For ex. 1 = channel 1 etc.
5	LCL	Low temperature limit of Cooling SET POINT
6	LCH	Upper temperature limit of Cooling SET POINT
7	LHL	Low temperature limit of Heating SET POINT
8	LHH	Upper temperature limit of Heating SET POINT
9	FoP	FUN OPERATION MODE Value: 0 = Funs are always OFF
		Value: 0 = Funs are always OFF 1 = Funs are ON when: the device is ON and there is Cooling or Heating choice. If there is not Cooling or
		Heating
		choice then the fans are OFF.
		2 = Fun is open when the corresponding compressor operates properly.
		3 = Funs operate based on SET POINTS, in Cooling FCS and in Heating FSH. They are ON when the
		temperature of
		temperature dFrost sensor instruct Fun to be open (just in normal operation NOT in dFrost operation).
10	FSC	Temperature SET POINT of fun operation in Cooling mode. It operates when the parameter FoP = 3.
11	FSH	Temperature SET POINT of fun operation in Heating mode. It operates when the parameter FoP = 3.
12	doP	Defrost operation: when 0 = NO dfrost, and 1 = dfrost mode
13	dtO	0 : dFrost finishes after the time which is set from parameter dt3.
		1 : dFrost finishes when the temperature is equal on ending dFrost temperature. If meanwhile the dt3 time is over
		before it reaches the ending dFrost temperature, then the dFrost process stops and on the screen displayed a dF message for some seconds.
		The stage for some seconds.
14	dbE	Starting Temperature of dFrost
		When the temperature is lower than dBE limit for continuous period of time which is bigger than dt1 time and the
		compressor is already ON, then the dFrost process starts.
15	dEn	Ending Temperature of dFrost
		With parameter set to dto = 1 the dFrost stops when it reaches desirable temperature in less time than it is the dFrost
		duration.
16	dFa	Temperature above which makes ON the fun in dFrost process.
17	dt1	Period of time in which must there are, all the time, the dFrost conditions in order to start dFrost process. Values from
		10 till 200. Where 1 unit = 10sec.
18	dt2	Minimum duration time of dFrost. Values from 10 till 200. Where 1 unit = 10sec.
19	dt3	Maximum duration time of dfrost. Values from 1 till 200 minutes
20	dt4	Minimum time between starting of the same circuit. Values from 1 till 200 minutes.
21	dt5	Minimum time between starting of both circuits. Values from 1 till 200 minutes.
22	ASP	Antifreeze ALARM SET POIN, Safety Temperature Controller
23	ArE	Antifreeze Heater SET POINT, Resistance
24	Adi	Differential of Safety Thermostat
		Differential of Resistance Thermostat
25	Adr	
26	SE2	Activation of temperature sensor No2. For 0 = OFF , 1 = ON .
27	SE3	Activation of temperature sensor No3. For 0 = OFF , 1 = ON .
		1. Activistical at temperature concer Ned. For 0 = OFF 4 = ON
28 29	SE4 SE5	Activation of temperature sensor No4. For 0 = OFF , 1 = ON . Activation of temperature sensor No5. For 0 = OFF , 1 = ON .

TABLE 1

A/A	PARAMETERS	DESCRIPTION
30	AJ1	Zero adjustment for temperature sensor No1. Values range – 5.0 ÷ + 10.0°C
31	AJ2	Zero adjustment for temperature sensor No2. Values range – 5.0 ÷ + 10.0°C
32	AJ3	Zero adjustment for temperature sensor No3. Values range – 5.0 ÷ + 10.0°C
33	AJ4	Zero adjustment for temperature sensor No4. Values range – 5.0 ÷ + 10.0°C
34	AJ5	Zero adjustment for temperature sensor No5. Values range – 5.0 ÷ + 10.0°C
35	rCo	Differential SET POINT for Cooling. Values range 0.1 ÷ + 20.0°C
36	rHt	Differential SET POINT for Heating. Values range 0.1 ÷ + 20.0°C
37	rS2	Differential for second SET POINT. Values range 0.1 ÷ + 20.0°C
		If the parameter GSP=1 then the second compressor operates:
		In Cooling mode: SET POINT of second compressor = operation SET POINT + the value of rS2 parameter. In Heating mode: SET POINT of second compressor = operation SET POINT – the value of rS2 parameter.
38	tPC	Pump – Compressor time. Compressor start time after the Pump. Values range 0 – 200 seconds.
39	tCP	Compressor – Pump time. Pump OFF time after the OFF of compressor. Values range 0 – 200 minutes.
40	tF1	Bypass time of FLOW SWITCH in the pump's starting. Values range 0 – 200 seconds.
41	tF2	Bypass time of FLOW SWITCH during the operation time. Values range 0 – 200 seconds.
42	Тоо	Time between ON and ON of the same compressor. Values range 0 – 200 where 1 unit = 10 seconds
43	tFo	Time between OFF and ON of the same compressor. Values range 0 – 200 where 1 unit = 10 seconds
44	tdC	Time between ON and ON between the two compressors. Values range 0 – 200 where 1 unit = 10 seconds
45	tFC	Time between OFF and OFF between the two compressors. Values range 0 – 200 where 1 unit = 10 seconds
46	ton	Minimum operation time of compressor. Values range 0 – 200 seconds.
47	tLP	Bypass time of compressor's low pressure (LP1) when starting. Values range 0 – 200 seconds.
48	tAF	Bypass time of safety thermostat when starting.
49	Gnc	Number of compressors. Values: 1 = one compressor, 2 = two compressors.
50	Grc	ON – OFF Remote Control of the whole system. Values: 0 = OFF, 1 = ON
51	GrH	Remote Control with choice HEAT – COOL of the whole system. Values: 0 = OFF, 1 = ON.
52	GSP	Compressors' mode selection with one SET POINT or with two SET POINT. Values: 0 = one SET POINT
		1 = two SET POINT
53	GAL	ALARM MODE, automatic or manual
		Values: 0 = With Manual Reset done the ALARMS: HP1, LP1, Safety Thermostat 1, FLOW SWITCH, HP2, LP2,
		and Safety Thermostat 2.
		1 = Auto Reset.
54	GSu	Parameter Valve for reversal Values: 0 = In cooling mode the valves' relays are OFF and in the heating mode are ON
		Values: 0 = In cooling mode the valves' relays are OFF and in the heating mode are ON. 1 = In heating mode the valves' relays are OFF and in the cooling mode are ON.
- F F	OF.,	
55 56	GFr GLE	Out of order Out of order
57	GPo	
58	GLC	Compressors' starting time in POWER UP Out of order
59	GFP	
59	GFP	Pump operation with the ALARM of safety thermostat when the machine is in OFF mode. 0 = The pump is out of order. The command to relay with safety thermostat is activated.
		1 = The pump operates normally and also the command to relay with safety thermostat is activated.
60	Add	0 = Remote Control is deactivated
	7144	1 = Remote Control operates normally.
		<u>'</u>

TABLE 2

A/A	ALARM	DESCRIPTION			
1	HP1	HIGH PRESSURE ALARM C1: It stops the compressor's (C1) operation			
		After choosing the parameter for MANUAL RESET then the RESET is manual.			
2	LP1	LOW PRESSURE ALARM C1: It stops the compressor's (C1) operation			
		After choosing the parameter for MANUAL RESET then the RESET is manual.			
3	C1	HIGH PRESSURE ALARM C1: It stops the compressor's (C1) operation			
		After choosing the parameter for MANUAL RESET then the RESET is manual.			
4	GA1	GENERAL ALARM CIRCUIT 1: It stops the compressor's (C1) operation			
		The RESET is always automatic. The malfunction and the ALARM are deactivated.			
5	FLS	FLOW SWITCH ALARM: Alarm from the FLOW SWITCH			
		After choosing the parameter for MANUAL RESET then the RESET is manual.			
6	HP2	HIGH PRESSURE ALARM C2: It stops the compressor's (C2) operation			
		After choosing the parameter for MANUAL RESET then the RESET is manual.			
7	LP2	LOW PRESSURE ALARM C1: It stops the compressor's (C2) operation			
		After choosing the parameter for MANUAL RESET then the RESET is manual.			
8	C2	HIGH PRESSURE ALARM C2: It stops the compressor's (C2) operation After choosing the parameter for MANUAL RESET then the RESET is manual.			
9	GA2	• ,			
9	GAZ	GENERAL ALARM CIRCUIT 2: It stops the compressor's (C2) operation The RESET is always automatic. The malfunction and the ALARM are deactivated.			
10	Ar1	SENSOR 1 ALARM: ALARM of analogical input No 1. Operation Thermostat. (Water Input). The			
10	ALI	temperature sensor has malfunction. The RESET is always automatic. The malfunction and the			
		ALARM are deactivated.			
11	Ar2	SENSOR 2 ALARM: ALARM of analogical input No 2. Safety Thermostat. (Water Output). Circuit 1.			
''	7.1.2	The temperature sensor has malfunction. The RESET is always automatic. The malfunction and the			
		ALARM are deactivated.			
12	Ar3	SENSOR 3 ALARM: ALARM of analogical input No 3. dFROST. The temperature sensor has			
		malfunction. The RESET is always automatic. The malfunction and the ALARM are deactivated.			
13	Ar4	SENSOR 4 ALARM: ALARM of analogical input No 4. Safety Thermostat. (Water Output). Circuit 2.			
		The temperature sensor has malfunction. The RESET is always automatic. The malfunction and the			
		ALARM are deactivated.			
14	Ar5	SENSOR 5 ALARM: ALARM of analogical input No 5. dFROST. The temperature sensor has			
		malfunction. The RESET is always automatic. The malfunction and the ALARM are deactivated.			
15	At1	FROST ALARM: ALARM from Safety Thermostat Circuit 1. In compressor's starting thermostat is			
		deactivated based on the value of Abt parameter in seconds. After choosing the parameter for			
		MANUAL RESET then the RESET is manual.			
16	At2	FROST ALARM: ALARM from Safety Thermostat Circuit 2. In compressor's starting thermostat is			
		deactivated based on the value of Abt parameter in seconds. After choosing the parameter for			
		MANUAL RESET then the RESET is manual.			
	THE ALARMS ARE NOT ACTIVATED WHEN THE SYSTEM IS OFF				

Picture 1

ATTENTION to prevent electrostatic discharges at the side slots of the device and sharp objects from been inserted.

ATTENTION: separate the signal's cables from the power supply's cables to prevent electromagnetic disorders Signal cables must never be in the same pipe with the power supply cables.

Read and keep these instructions. The device is under two year's guarantee of good operation. The guarantee is valid only if the manual instructions have been applied. The control and service of the device must be done by an authorized technician. The guarantee covers only the replacement or the service of the device.