Temperature differential controller 5 inputs, 2 outputs

Installation and operating instructions

Content

	Gene	ral safety instructions	3
	EC de	eclaration of conformity	3
1	Prope	er usage	4
2	Abou	t this manual	4
	2.1	Contents	4
	2.2	Target audience	4
3	Instal	llation	5
	3.1	Opening / Closing the casing	
	3.2	Mounting the casing	
	3.3	Establishing the electrical connections	
	3.4	Terminal pin assignments	
4	Comr	missioning the device for the first time	13
5		truction	
	5.1	Casing	
	5.2	Display	17
6	Opera	ation	20
	6.1	Operating buttons	
	6.2	Display when operating	20
7	Mode	es of operation	
	7.1	Changing the mode of operation	
	7.2	Off mode	
	7.3	Manual mode	
	7.4	Automatic mode	
8		ngs menu	
	8.1	Overview	23
	8.2	Calling up the settings menu and selecting a menu entry	26
	8.3	Setting the time	
	8.4	Setting the time	
	8.5	Setting the functions	
	8.6	Setting the parameters	
	8.7	Setting the priority	
	8.8	Resetting to factory defaults	
9	Funct	tions	28
	9.1	Operation	
	9.2	Characteristics	29
	9.3	Function descriptions	31
10	Paran	neters	43
11	Deins	stallation and disposal	46
12	Infor	mation messages	46
13	Troub	oleshooting	46
	13.1	General faults	
	13.2	Error messages	48
	13.3	Checking the Pt1000 temperature sensors	49

14	Techr	nical data	.50
	14.1	Controller	. 50
	14.2	Cable specifications	. 51
	Exclu	sion of liability	. 51
	Lega	quarantee	51

General safety instructions

- This document is part of the product.
- Use the device only after reading and understanding this document.
- Keep this document in a safe place for the entire service life of the device. Pass this
 document on to subsequent owners and operators of the device.
- Adhere to all safety instructions. Consult (further) professional personnel in the event of any ambiguities.
- The measures described in this document may only be performed by qualified technical professionals. Exception: End-customers may operate the device when they have previously been trained by a technical professional.
- The solar system can be damaged by improper operation of the device.
- The device must not be connected to the power supply if it has an open or damaged casing.
- The device must not be connected to the mains power supply when:
 - the casing is open or damaged.
 - cables are damaged.
- Factory labels and markings must never be altered, removed or rendered unreadable.
- Observe the prescribed conditions of use, see Section 14, p. 50.
- This device is not intended for:
 - Children
 - Persons with physical, sensory or mental impairment
 - Persons without sufficient experience or knowledge unless they are instructed in the use of the device, and initially supervised, by a person responsible for their safety.

EC declaration of conformity

This product conforms to the applicable European directives with regard to its design and its operating behaviour. This conformity has been verified. Further information in this regard can be obtained from your dealer.

1 Proper usage

The temperature differential controller, subsequently referred to as the *controller*, is an independently installed electronic temperature controller for on-surface installation. Integration into a pump assembly is possible when the technical specifications of the controller are adhered to.

The maintenance-free controller is exclusively intended for controlling solar and heating systems.

2 About this manual

2.1 Contents

This manual contains all information required by a technical professional for setting up and operating the temperature differential controller.

2.2 Target audience

The target audience of this manual are technical professionals who:

- have the knowledge of terminology and the skills necessary for setting up and operating solar systems.
- have the necessary training, knowledge and experience, and knowledge of the applicable regulations in order to evaluate and recognise the dangers inherent in the following work:
 - Installation of electrical equipment
 - Production and connection of data communication cables
 - Production and connection of mains grid power supply cables

3 Installation

Note

The following section describes only the installation of the *controller*. Follow the instructions of each respective manufacturer when installing external components (collectors, pumps, storage tanks, valves etc.)

3.1 Opening / Closing the casing

3.1.1 Removing the front panel

▶ Grasp the front panel ① by the grooves at the sides ② and pull forwards ③ (Fig. 1).

Fig. 1: Removing the front panel

3.1.2 Mounting the front panel

► Carefully position the front panel ① and then press it onto the casing until it latches into place.

3.1.3 Removing the terminal cover

Danger

Risk of death by electrocution!

- Disconnect the controller from the power supply before removing the terminal cover.
- Make sure that the power supply cannot be unintentionally switched on when the
 device is open.
- 1. Remove the screw ④ (Fig. 1).
- 2. Remove the terminal cover ⑤.

3.1.4 Mounting the terminal cover

- 1. Position 5 the cover.
- 2. Tighten the screw 4 to a torque of 0.5 Nm.

3.2 Mounting the casing

- √ The mounting location must satisfy the prescribed conditions of use; more information on this is provided in Section 14, p. 50.
- √ The mounting surface is vertical and allows good access for installation.

Danger

Risk of death by electrocution!

- Disconnect the controller from the power supply before opening the casing.
- Make sure that the power supply cannot be unintentionally switched on when the casing is open.
- Do not use the casing as a drilling template.
- 1. If necessary, remove the terminal cover
- 2. Screw in the screw for the upper mounting hole **①** (Fig. 2) until the screw head has a clearance of 5 ... 7 mm from the mounting surface.
- 3. Hang the controller on the screw by the upper mounting hole and align it vertically.
- 4. Mark the position of the lower mounting hole **2** through the casing.
- 5. Remove the controller and prepare the mounting hole for the lower screw.
- 6. Hang the controller by the upper mounting hole **1** and then fasten the screw in the lower mounting hole **2**.
- 7. Mount the terminal cover.

Fig. 2: Rear side of the controller with the upper **0** and lower mounting holes **2**

3.3 Establishing the electrical connections

Danger

Risk of death by electrocution! Make sure that the following conditions are satisfied when performing the work described in this section:

- All cables leading to the controller must be disconnected from the power supply and it must be ensured that they cannot be unintentionally reconnected during installation.
- Each connection terminal must only be connected to a single conductor.
- The protective earth conductors (PE) from the mains cable and pump and valve cables must be connected to the protective earth conductor terminal block.
- All cables must be laid so that persons cannot stand on them or trip over them.
- The cables must satisfy the requirements listed in Section 14.2, p. 51.
- The local power supply must match the specifications on the type plate of the controller
- The power supply cable is to be connected to the mains power as follows:
 - using a plug connected to a wall mains socket or
 - via an isolating mechanism allowing complete isolation in the case of permanent wiring.
- The power supply cable must be laid in conformance to all applicable legal guidelines and regulations of the local electricity supplier.

Notice

Danger of damage and malfunction.

- Connect only components that do not overload the controller inputs and outputs;
 more information is provided on the type plate and in Section 14, p. 50.
- For outputs R1 and R2 the following applies:
 - Speed control must be deactivated when an external relay is connected.
 - The correct pump type must be set (standard/high-efficiency pump).

More information on this is provided in Sections 4, p. 13 and 10, p. 43 (P18, P19).

Notes

- Any connection polarity may be used for the 1-5 and R_s signal inputs and outputs.
- Only type Pt1000 temperature sensors may be used.
- Lay the sensor cables at least 100 mm away from any power supply cables.
- Use shielded sensor cables when inductive sources are present, e.g. high-voltage lines, radio transmitters, microwave devices.

3.3.1 Position of the connection terminals

Fig. 3: Terminal clamps in the lower part of the controller (terminal cover removed)

1	Power co	onnection terminal block	
	L	1x phase conductor (mains input)	
	R1, R2	2x output (TRIAC, for pumps or valves)	
	X	not used	
	L _{const} .	2x phase conductor (outputs, permanent voltage)	
	N	$4x\ neutral\ conductor\ (common\ neutral\ conductors\ for\ mains\ power\ input\ and\ outputs)$	
	Note		
	Outputs	R1 and R2 are protected by an electronic fuse.	
2	Protectiv	ve conductor terminal block:	
	PE	4x protective earth (common protective earth for <i>power connection</i>) terminal block	
3	Signals t	erminal block:	
	1 - 4	4x sensor input (Pt1000 temperature sensor)	
	5	1x sensor input (Pt1000 temperature sensor or pulse water meter input)	
	R _S	1x signal output (potential-free relay contact for safety extra-low voltage)	
	PWM R1	2x control output (for PWM-controlled high-efficiency pumps)	
	PWM R2		
	上	7x mass connection (common mass for sensor inputs and control outputs)	
4	Pin strip, for internal use only		
(5)	Cable openings on the rear side of the casing		

(a) Upper strain relief clamps (2 identical plastic links, each with 2 strain relief clamps,

8 742.886| 12.31

supplied in the scope of delivery)

Cable openings at the bottom of the casing

② Lower strain relief clamps

3.3.2 Preparing the cable openings

The cables can be fed through openings in the rear wall of the casing or at the bottom of the casing. The openings are pre-punched and must be prepared as required before installation

Prepare the cable openings in the rear wall of the casing as follows:

- 1. Break out the cable openings ⑤ (Fig. 3) using a suitable tool.
- 2. Deburr the edges.

Prepare the cable openings at the bottom of the casing as follows:

- 1. Cut the *required* cable openings ® (Fig. 3) at the left and right using a suitable knife and break them out.
- 2. Deburr the edges.

3.3.3 Connecting the cables

- √ All cables are voltage-free.
- √ The cable openings have been prepared.
- ▶ Observe the following points when connecting the cables:
- Connect the cable conductors to the correct terminals as described in Section 3.4, p. 10.
- Mains input and outputs: First connect PE, then N and L.
- Strain relief:
 - First clamp the lower strain relief clamps and then the upper strain relief clamps.
 - When using the upper strain relief clamps, use the plastic links as described below.
 - If the opening in the strain relief clamp is too large, e.g. in the case of thin cables, turn over the strain relief clamping bar (with the bend facing down).
 - Only use the strain relief clamps for cables entering the bottom of the casing.
 Use external strain relief clamps when feeding cables through the rear of the casing.

3.3.4 Inserting/Removing plastic links

Insert the plastic links as follows:

- 1. Insert the right plastic strip with the latching protrusion first ① (Fig. 4).
- 2. Press the other side of the plastic strip down ②, until the spring clamp latches into place.
- 3. Insert the left plastic strip the other way around (latching protrusion to the left, spring clamp to the right).

Fig. 4: Inserting the right plastic link

Remove the plastic links as follows:

- 1. Insert a flat-blade screwdriver under the right plastic link between the casing and the spring clamp ①, ② (Fig. 5).
- 2. Carefully push the flat-blade screwdriver to the left 3. Lever the spring clamp 0 to the right until the plastic link 4 is free.
- 3. Pull out the plastic link upwards by hand ⑤.
- 4. Remove the left plastic link accordingly.

Fig. 5: Removing the right plastic link

3.4 Terminal pin assignments

For each solar system that can be selected at the controller, the external components (pumps, valves, temperature sensors) must be connected to particular terminals. The following table provides information on this:

- Graphic and number of the solar system on the controller display. The graphic is only intended to provide an overview and is not a technical drawing.
- · Terminal pin assignments of the connected components

Display	Legend	Terminal layout
No system		
1 storage tank, 1 collector arra	Note No system is used when only the function system is selected then all inputs and out for use by the functions. More informatic Section 9, p. 28.	puts are freely available
9 _{T1}	T1: Collector array sensor	1, L
R₁ 12 12 0	T2: Lower storage tank sensor R1: Solar circuit pump	2, L R1, N, PE (PWM R1, L ¹⁾)

		EN
Display	Legend	Terminal layout
1 storage tank with heating re	turn increase, 1 collector array	
P ₁	 T1: Collector array sensor T2: Lower storage tank sensor T3: Upper storage tank sensor T4: Sensor heating return increase R1: Solar circuit pump R2: Heating return switching valve 3) 	1, \(\perp\) 2, \(\perp\) 3, \(\perp\) 4, \(\perp\) R1, \(\mathbf{N}\), \(\mathbf{PE}\) R2, \(\mathbf{N}\), \(\mathbf{PE}\)
1 storage tank with external he	eat exchanger, 1 collector array	
13 13 13 12 13 12 12 13 14	 T1: Collector array sensor T2: Lower storage tank sensor T3: External heat exchanger sensor R1: Storage tank loading circuit pump R2: Solar circuit pump 	1, \(\perp\) 2, \(\perp\) 3, \(\perp\) R1, N, PE (PWM R1, \(\perp\)) R2, N, PE (PWM R2, \(\perp\))
1 storage tank with zone load	ing, 1 collector array	
R1 R2 T2 T2 0	 T1: Collector array sensor T2: Lower storage tank sensor T3: Upper storage tank sensor R1: Solar circuit pump R2: Zone loading switching valve 4) 	1, \(\perp\) 2, \(\perp\) 3, \(\perp\) R1, N, PE (PWM R1, \(\perp\)) R2, N, PE
1 storage tank, 2 collector arra	ys	
71 99 72 15	 T1: Collector array 1 sensor T2: Collector array 2 sensor T3: Lower storage tank sensor R1: Solar circuit pump for collector array 1 R2: Solar circuit pump for collector array 2 	
2 storage tanks, 1 collector arra	ay (pump-controlled)	
R1 172 173 173 173 173 173 173 173 173 173 173	 71: Collector array sensor 72: Sensor lower area of storage tank 1 73: Sensor lower area of storage tank 2 R1: Solar circuit pump, storage tank 1 R2: Solar circuit pump, storage tank 2 	1, \(\perp\) 2, \(\perp\) 3, \(\perp\) R1, N, PE (PWM R1, \(\perp\) \(\perp\) R2, N, PE (PWM R2, \(\perp\) \(\perp\)
2 storage tanks, 1 collector array (pump/valve controlled)		
R1 R2 T2 T3 T3	T1: Collector array sensor T2: Sensor lower area of storage tank 1 T3: Sensor lower area of storage tank 2 R1: Solar circuit pump R2: Storage tank switching valve 5)	1, \(\perp\) 2, \(\perp\) 3, \(\perp\) R1, N, PE (PWM R1, \(\perp\)) R2, N, PE

742.886| 12.31 11

Display	Legend	Terminal layout
1 swimming pool, 1 collector a	rray	
3.1	T1: Collector array sensor T2: Swimming pool sensor R2: Solar circuit pump	1, ↓ 2, ↓ R2, N, PE (PWM R2, ↓ ²))
1 swimming pool with externa	heat exchanger, 1 collector array	
73 73 87 87 82 82 82 82	 T1: Collector array sensor T2: Swimming pool sensor T3: External heat exchanger sensor R1: Solar circuit pump R2: Swimming pool loading circuit pump 	1, \(\perp\) 2, \(\perp\) 3, \(\perp\) R1, N, PE (PWM R1, \(\perp\) \(\perp\) R2, N, PE (PWM R2, \(\perp\) \(\perp\)
1 storage tank, 1 swimming po	ol, 1 collector array (pump-controlled)	
R1	T1: Collector array sensor T2: Lower storage tank sensor T3: Swimming pool sensor R1: Storage tank solar circuit pump R2: Swimming pool solar circuit pump	1, \(\perp\) 2, \(\perp\) 3, \(\perp\) R1, N, PE (PWM R1, \(\perp\)) R2, N, PE (PWM R2, \(\perp\)2)
1 storage tank, 1 swimming pool, 1 collector array (pump/valve controlled)		
R1 R2 T2 T2 T3	 T1: Collector array sensor T2: Lower storage tank sensor T3: Swimming pool sensor R1: Solar circuit pump R2: Storage tank switching valve 6) 	1, \(\perp\) 2, \(\perp\) 3, \(\perp\) R1, N, PE (PWM R1, \(\perp\)) R2, N, PE

Tab. 1: Terminal pin assignments

- 1) Terminal pin assignments for PWM-controlled high-efficiency pumps: The power supply must be connected to output R1 (N, PE), the control cable for the pump electronics must be connected to PWM R1 and \bot .
- Terminal pin assignments for PWM-controlled high-efficiency pumps: The power supply must be connected to output R2 (N, PE), the control cable for the pump electronics must be connected to PWM R2 and 1.
- ³⁾ Installation regulation: When **no power** is supplied to the switching valve then **no** flow occurs through the storage tank.
- ⁴⁾ Installation regulation: When **no power** is supplied to the switching valve then the **lower** part of the storage tank (*T2*) is loaded.
- 5) Installation regulation: When **no power** is supplied to the switching valve then the **first priority** storage tank (*T2*) is loaded.
- Installation regulation: When no power is supplied to the switching valve then the storage tank (T2) is loaded.

4 Commissioning the device for the first time

Danger

Risk of death by electrocution! Be sure to perform all the measures listed in Section 3 before starting the first commissioning.

Notes

- After commissioning the controller for the first time, it is configured in such a manner that it can be used in most applications without changes.
- After completing the first commissioning, later recommissioning is not necessary.
- The following steps must also be performed after the device has been reset to the factory defaults.

Overview

The first time the controller is switched on, the following main settings are made blockwise via a guided configuration process (Fig. left):

- Time
- System (hydraulic variant)
- Type (Standard/high-efficiency pump) and minimum speed of the connected pumps (not System 0.1)
- Functions

Values can be subsequently changed during the guided configuration process. The following applies:

- ∇ /ESC/ \triangle blockwise navigation forwards and back (Fig. left: ∇ = forwards; ESC/ \triangle = back).
- Navigation (with ∇/ESC/△) is always possible after completing a block.
- Subsequent modification of a block is started with SET.

Commission the controller for the first time as follows:

Setting the time

- 1. Apply power to the controller.
 - The time 12:00 is displayed.
 - 12 flashes (Fig. left)
 - The backlighting is red.
- 2. Press $\nabla \triangle$ to set the hours.
- 3. Press SET. The minutes flash.
- 4. Press $\nabla \triangle$ to set the minutes.
- 5 Press SET

Selecting a system

(Fig. left).

6. Press ∇ . System 1.1 is displayed, 1.1 flashes

7. Press $\nabla \triangle$ to select another system.

8. Press SET.

If System 0.1 was selected in step 7, proceed with step 20.

Setting pump 1 (output R1)

9. Press ∇. AC and **④** (pump 1) flash (example in fig. left).

10

Notice

Standard pump: Select AC! High-efficiency pump: Select HE!

Press $\nabla \triangle$ to select the type for pump 1.

11. Press SET.

12.

Notice

When selecting ${\tt HE}$ (high-efficiency pump) pay attention to the pump characteristics.

Only if HE was selected in step 10:

Press $\nabla \triangle$ to set the characteristic of the high-efficiency pump; see Tab. 2 and Fig. 6, p. 16.

 If C was selected in step 12, proceed with step 18 (for 2 pumps) or step 20 (for 1 pump).

15. Press SET.

If off was selected in step 14, proceed with step 18 (for 2 pumps) or step 20 (for 1 pump).

16. min, Value %, ② and ③ (pump 1) flash. Press ∇△ to set the minimum speed of pump 1 in %.

17. Press SET.

Make the settings for pump 2 (output R2; only if a system with 2 pumps was selected in step 7, otherwise continue with step 20).

- 18. Press ∇. AC and **④** (pump 2) flash (example in fig. left).
- 19. Perform steps 10 to 17 accordingly for pump 2.

20. Press ∇ . F: is displayed.

Set the functions (Necessary for System 0.1, or as required for other systems. The functions can also be set at a later date.)

21. Press SET to set the functions. F:01 (function number) flashes (example in Fig. left).

Press ∇ to skip the setting of the functions; Ok flashes. Continue with step 30.

- 22. Press $\nabla \triangle$ to select a different function. (Function description in Section 9.3, p. 31)
- 23. Press SET. OFF is displayed.
- 24. Press SET. OFF flashes.
- 25. Press $\nabla \triangle$. on flashes.
- 26. Press SET. The function is activated.
- 27. Set the characteristics (see Section 9.1, p. 28).
- 28. Press ESC.
- 29. Press ∇. Ok flashes.

Finishing initial commissioning

30. Press SET to finish the initial commissioning. The controller switches to the operating mode Off (example in Fig. left).

or

Press \triangle /ESC to display the previous settings and correct them if necessary.

Set the operating mode (off, manual, automatic)

31. Remove the front panel (Fig. left and section 3.1.1, p. 5).

32.

Notice

Danger of pump damage if run dry. Only switch the system to manual or automatic mode when the system is filled.

Press and hold the mode button (arrow in Fig. left) for 2 seconds to change the mode of operation; more information on this is provided in Section 7, p. 20.

33. Mount the front panel. The controller is now ready for operation.

Characteristics of high-efficiency pumps

Display	Pump type	Characteristic curve
AA	High-efficiency pump with a PWM profile for a rising characteristic curve (Fig. 6)	0% PWM: Pump off 100% PWM: Max. pump speed
Ab	High-efficiency pump with a PWM profile for a falling characteristic curve (Fig. 6)	0% PWM: Max. pump speed 100% PWM: Pump off
С	Pressure regulated high-efficiency pump	– (no control cable, switching on/off via the supply voltage)

Tab. 2: Characteristics of high-efficiency pumps

Fig. 6: Characteristics of high-efficiency pumps with PWM profiles for a rising characteristic curve (AA, left) and a falling characteristic curve (Ab, right)

5 Construction

5.1 Casing

No.	Element	See sec- tion
1	Mode Section (under front panel)	6.1 7
2	Operating buttons: \triangle , SET, ESC, ∇	6.1
3	Display	5.2
4	Front panel	3.1
(5)	Terminal cover	3.3.1 ¹⁾
6	Terminal cover fastening screw	_

¹⁾ Section 3.3.1 describes the terminals under the terminal cover.

Fig. 7: Front view of the controller

5.2 Display

5.2.1 Overview

Fig. 8: Overview of the display areas (all elements visible)

(1	System graphics
(2	Settings menu
(3	Pictograms for functions
(4)	Operational and setting values

The display areas are described below.

742.886 | 12.31 17

5.2.2 System graphical symbols

The following table describes the symbols used in the system graphics (① in Fig. 8).

	-
Symbol	Description
	Pipework
/	Collector (array)
1111	Maximum collector tempera- ture reached
	Storage tank
	Swimming pool
7	External heat exchanger
0	Temperature sensor
不	Sufficient solar irradiation available for loading

Symbol	Description	
	Pump, switched on	
0	Pump, switched off	
4	3-way valve with flow direction	
	Domestic water outlet	
]	Cooler for active cooling	
™	Back-up heating	
	Solid fuel boiler	

5.2.3 Settings menu

The settings menu (2 in Fig. 8) contains the following entries:

5.2.4 Pictograms for functions

The following table describes the pictograms used for functions (3 in Fig. 8).

Symbol	Description
2====	Manual operation
9	Pump is speed controlled 1)
Interv.	Interval ²⁾
*	Frost protection ²⁾

Symbol	Description	
R	Holiday - recooling ²⁾	
A	Alarm output 1)	
13.15	Stagnation reduction ²⁾	

¹⁾ Symbol is visible while the function/parameter is being edited in the settings menu.

Symbol flashes: The function is activated and is actively intervening in the control process. Symbol does not flash: The function is activated and is not actively intervening in the control process or the function is currently being edited in the setting menu.

5.2.5 Operational and setting values

The display of the operational and setting values (③ in Fig. 8) consists of the following elements:

- ① | Symbol for time control of functions. This symbol is displayed when:
 - · a time restriction / control has been set,
 - the status of time restriction/control is displayed,
 - the time restriction blocks a temperature control (symbol flashes).
- ② Number of the time window that is currently being set/displayed or within which the current time lies.

The time control of a function consists of 1 to 3 configurable time windows. Example:

Time window 1 06:00 - 08:00

Time window 2 11:00 - 12:30

Time window 3 17:00 – 19:00

- (3) Additional information
 - on, off: Switching state/condition on, off

max, min: Maximum value, minimum value

- Σ: Summed operational value since first commissioning, cannot be reset
- Δ: Summed operational value since last reset to 0
- Symbol is displayed when a temperature sensor is selected when setting a function.
- (5) Display of:
 - Measurements
 - Settings
 - Error codes
 - Additional information, e.g. software version
- 6 Physical unit of the value displayed in ©: °C, K, I/min, %, h, kWh, MWh, tCO,

6 Operation

This section contains general information on operating the controller.

6.1 Operating buttons

The device is operated using the \triangle , ∇ , SET, ESC and \Longrightarrow buttons as follows:

Δ	Scrolls up through the menu/initial commissioning			
	Increases the setting value by 1 step			
∇	Scrolls down through the menu/initial commissioning			
	Decreases the setting value by 1 step			
SET • Selects a setting to be changed (setting value flashes)				
	Confirms a setting value or jumps one level down in the menu			
	structure			
	Calls up the settings menu (not in manual mode)			
ESC	Discards an entered setting			
	Jumps up by one operating level			
	Scrolls up through the initial commissioning			
2==3	Sets the operating mode			

Note

We recommend that you write down all settings that you have changed.

6.2 Display when operating

- A flashing component in the system graphic means: The displayed operational or setting value applies to the flashing component.
 Exception: always flashes in manual mode.
- A flashing symbol is indicated in the figures by
- Displays that are automatically alternately displayed are shown overlapping in the figures. Example: Figure in Section 7.2, p. 21.

7 Modes of operation

7.1 Changing the mode of operation

Notice

Danger of pump damage if run dry. Only switch the system to manual or automatic mode when the system is filled.

- 1. Remove the front panel.
- 2. Press the button for 2 seconds to change the mode of operation.
- 3. Repeat step 2 if necessary.
- 4. Mount the front panel.

7.2 Off mode

Functionality

- All outputs are switched off (outputs/control outputs without power, relays open).
- OFF and the software version are displayed alternately.
 See example in Fig. below: Software version St 1.3
- Backlighting is red.
- · Settings menu can be called up.
- The Off mode is preset when the device is delivered.

Operation

▶ Press and hold the SET button for 2 seconds to call up the settings menu (1).

7.3 Manual mode

Functionality

- Backlighting is red, spanner symbol flashes.
- The controller outputs (pumps, valves) can be manually switched. Possible switching states
 - 0: off
 - 1: on
 - A: Automatic operation as per the settings in the settings menu
- Current temperatures and operating hours can be displayed (status display).
- When changing to manual mode all outputs are switched to A, R1 is displayed. Exception: First commissioning (all outputs at 0).
- Typical application: Functional test (maintenance), fault-finding.

Operation

You switch the outputs on and off as follows:

- 1. If necessary, press $\triangle \nabla$ to select a different output.
- 2. Press SET. The switching state flashes.
- 3. $\triangle \nabla$ Press to change the switching state.
- 4. Press SET to adopt the change.

See 2 in the following Figure (system 1.1 and output R1 are shown as an example).

You display the current temperatures and operating hours as follows:

- 1. Press ESC. The temperature/operating hours are displayed and the associated component flashes (3, display is not illustrated).
- 2. $\triangle \nabla$ Press to select a different component.
- Press SET to leave the temperature/operating hours display.

7.4 Automatic mode

Functionality

Automatic is the normal mode of operation and the system is automatically controlled. The following actions are possible:

- Display status (status display): Display the status of external components (temperatures, switching states, run times).
- Display stored min./max. values (temperature sensors) or sum/difference values (operating hours¹) of the pumps and valves).
 Summed values (symbol ∑): Operating hours since first commissioning. Summed
 - values cannot be reset.
 - Difference values (symbol Δ): Operating hours since the last reset to 0.
- Reset the stored min./max./difference values.
- · Call up the settings menu.
 - 1) Summed switch-on times of the outputs

Operation

 $\sqrt{}$ The controller shows the status display.

You can display the status of external components as follows:

Arr - Press to display the status of other components (4, shown using system 1.1 as an example).

You can display and reset the stored min./max./difference values as follows:

- 1. Press $\triangle \nabla$ as required, in order to display other components (4, component flashes).
- 2. Press SET. The min./max./difference values are displayed alternately 5.
- 3. If desired, press and hold the SET button for 2 seconds to reset the currently (!) displayed value 6.
- 4. Press ESC. The status display is shown.
- 5. Repeat steps 1 to 4 if necessary.

You access the settings menu as follows:

▶ Press and hold SET for 2 seconds 7. The settings menu appears.

8 Settings menu

8.1 Overview

The following graphic provides an overview of the structure of the settings menu.

8.2 Calling up the settings menu and selecting a menu entry

√ Automatic or Off mode is selected.

- Press and hold SET for two seconds. The settings menu is displayed, menu entry of flashes
- 2. Press $\triangle \nabla$ to select a different menu entry.
- 3. Change the settings as described in the following sections.

8.3 Setting the time

Note

The time must be once more set to the correct values if power is removed for a longer period of time. After this, the same operating mode is displayed as was active previous to the removal of power.

√ Ø flashes.

- 1. Press SET. The hours display flashes.
- 2. Press $\triangle \nabla$ to change the hour.
- 3. Press SET. The minutes flash.
- 4. Press $\triangle \nabla$ to change the minute.
- 5. Press SET. The change is adopted.

8.4 Setting the system

Note

The systems are described in Section 3.4, p. 10.

/ **Syst** flashes.

- 1. Press SET. The number of the current system flashes.
- 2. Press $\nabla \triangle$ to select another system.
- 3. Press SET. The change is adopted.

8.5 Setting the functions

- √ Func flashes.
- Continue as described in Section 9, p. 28.

8.6 Setting the parameters

Note

Details on the parameters are provided in Section 10, p. 43.

√ Para flashes

- 1. Press SET. P:01 (parameter number) flashes.
- 2. Press $\triangle \nabla$ to display a different parameter.
- 3. Press SET. The value of the parameter is displayed, associated components flash in the system graphics.
- 4. Press SET. The parameter value flashes.
- 5. Press $\triangle \nabla$ to change the value.
- 6. Press SET to adopt the change.
- 7. Press ESC. The parameter number is displayed (flashing).
- 8. If necessary, repeat steps 2 7.

8.7 Setting the priority

Functionality

The priority determines the sequence in which the storage tanks are loaded (only for systems with more than 1 storage tank). If the higher priority storage tank (first-priority storage tank) cannot be loaded because the collector temperature is too low then the lower priority storage tank (second-priority storage tank) is loaded ¹⁾. The following values can be selected:

- -1-: Only storage tank 1 is loaded.
- -2-: Only storage tank 2 is loaded.
- 1-2: Storage tank 1 is the first-priority storage tank.
- 2-1: Storage tank 2 is the first-priority storage tank.
- Every 30 minutes, the controller checks to see if the first-priority storage tank can be loaded. Due to the warming of the collector array this check can take several minutes. On the basis of the heating process, the controller predicts whether it is possible to load the first-priority storage tank in a foreseeable period of time.

Operation

- √ **Prio** flashes
- Press SET. The current value flashes.
- 2. $\triangle \nabla$ Press to change the priority. The system graphics change accordingly.
- 3. Press SET. The change is adopted.

8.8 Resetting to factory defaults

- √ flashes, RESEt is displayed (RE and SEt alternately).
- 1. Press and hold SET for 5 seconds.
- 2. A progress display is shown for a few seconds. After this the reset is finished.
- 3. Continue as described in Section 4, p. 13.

9 Functions

9.1 Operation

Displaying the functions

The following information is visible when the functions are displayed:

- Function number, e.g. F:01 (Fig. left)
- Switching state:
 - on: Function is activated
 - off: Function is deactivated (Fig. left)

Note

If neither on nor off are displayed then the function cannot be used. Possible causes:

- The set system does not allow the use of this function.
- All outputs are used.

You display the functions as follows:

- √ Func flashes.
- 1. Press SET. F:01 flashes.
- 2. $\triangle \nabla$ Press to display the next function.

Activating the function

A function must be activated (activation = on) and all the associated characteristics must be correctly set before it can be used. If a function is activated and then exited before the characteristics are set then off flashes briefly (Fig. left). After this, the function is displayed with a switching state of off (function is deactivated).

You activate a function as follows:

- √ Function number flashes
- 1. Press SET. The function is selected.
- Press SET. OFF flashes.
- 3. $\triangle \nabla$ Press. on flashes.
- 4. Press SET. The function is activated.
- 5. Set the characteristics as described below.

Setting the characteristics

The functions have different numbers of characteristics. The characteristic values are always set via the same sequence of operating steps.

You set the values of characteristics as follows:

- \checkmark The function has been activated as described previously.
- 1. $\triangle \nabla$ Press to select a characteristic.
- Press SET. The value of the characteristic is displayed, the associated components flash in the system graphics.
- 3. $\triangle \nabla$ Press to change the value.
- 4. Press SET to adopt the change.
- 5. Repeat steps 1 to 4 for the other characteristics.
- 6. Press ESC when all characteristics of the function have been set. The function number flashes

9.2 Characteristics

The main characteristics for the functions are described below. The figures show examples.

Output

When a function should control an output, instead of the factory setting $\mathbb{R}\text{-}$ (= no output; Fig. left), one of the outputs $\mathbb{R}1$, $\mathbb{R}2$ or $\mathbb{R}_{\mathbb{S}}$ must be selected. Only free outputs are displayed for selection.

Temperature control

When a function is to be temperature controlled, the temperature control must be switched on (tc = temperature control). In the figure, the temperature control is switched off (off).

Input

When a function requires a temperature sensor, a sensor input must be selected instead of the factory setting. The factory setting is "• -" (no input; Fig. left).

All sensor inputs are displayed for selection. A single sensor input can be simultaneously used by several functions.

Switch-on temperature difference

If a function contains a differential thermostat then the switchon temperature difference can be set. The relevant sensor symbols flash.

Switch-off temperature difference

If a function contains a differential thermostat then the switchoff temperature difference can be set. The relevant sensor symbols flash.

Switch-on temperature

If a function contains a thermostat then the switch-on temperature can be set. The relevant sensor symbol flashes.

Switch-off temperature

If a function contains a thermostat then the switch-off temperature can be set. The relevant sensor symbol flashes.

Time control

If a function is to be time controlled then the time control must be activated and the time windows must be set (cc = clock control). In the Fig. at the left the time control is switched off (cff).

Starting time of a time window

When setting the start time of a time window, the following is displayed to the left of the start time (see Fig. left):

- Ø
- Number of time window 1 ... 3, whose start time is to be set (in this case: 1)
- on

End time of a time window

When setting the end time of a time window, the following is displayed to the left of the end time (see Fig. left):

- G.
- Number of time window 1 ... 3, whose end time is to be set (in this case: 1)
- off

Note

The start time always lies *before* the end time! When an attempt is made to set a start time that is later than the end time, the end time is automatically adjusted.

9.3 Function descriptions

The tables in this section describe the function characteristics as follows:

- The rows contain the characteristics in the same sequence as they appear on the display.
- The columns contain the following information, from left to right:

Column	Description
Display	Sample display when setting the characteristics.
Characteristic	Designation of the characteristics and their interdependence. Dependent characteristics can only be selected and set when the higher level characteristic has the value on. This is shown as follows: • Higher-level characteristic: bold text • Dependent characteristics: indented to the right below the higher level characteristic Example: In the table for the circulation function, the sensor input, switch-on temperature and switch-off temperature characteristics are only displayed when the temperature control is set to on.
min., max., factory default	Lower (min.) and upper limit (max.) of a characteristic range and the factory setting. When a value range only contains a few
setting	values then these are individually listed. Example: on, off.

9.3.1 Circulation

Switches a circulation pump on and off on a temperature and/or time controlled basis.

Temperature control: If the temperature in the circulation return falls below the T_{on} value, then the circulation pump is switched on until the T_{off} temperature is reached.

Time control: The circulation pump is switched on when the current time lies within one of 3 configurable time windows.

Temperature and time control: The circulation pump is switched on when the switch-on conditions for the temperature *and* time control are satisfied.

Note

Install the circulation sensor at least 1.5 m away from the storage tank to avoid false measurements due to heat conduction of the pipes.

Display	Characteristic	min.	max.	Factory setting
	Activation	on,	off	OFF
	Output (circulation pump)	free outpu	it R1/R2/R _s	-
	Pump type (R1, R2 only)	AC,	HE 1)	AC
	Pump characteristic (HE only)	AA, Ab, C (se	e page p. 16)	-
	Temperature control	on, off		OFF
	Sensor input for circulation return temperature sensor	1 5		-
	Switch-on temperature T _{on}	0 °C	T _{off} – 2 K	30 °C
	Switch-off temperature T _{off}	T _{on} + 2 K	95 °C	35 °C
	Time control	on,	off	off
	Time window 1 start/end	0:00	23:59	6:00/8:00
	Time window 2 start/end	0:00	23:59	12:00/13:30
	Time window 3 start/end	0:00	23:59	18:00/20:00

1)

Notice

Standard pump: Set AC!
High-efficiency pump: Set HE!
External relay: Set AC pump type!

9.3.2 Back-up heating

Performs temperature-dependent switching of an output for heating a storage tank using an oil or gas burner. The function can be time restricted.

Temperature control: If the temperature in the storage tank falls below the T_{on} value, then the external heating is switched on until the T_{off} temperature is reached.

Time restriction: The function is executed when the current time lies within one of 3 configurable time windows.

Display	Characteristic	min.	max.	Factory setting
	Activation	on, off		OFF
	Output (external heating)	free outpu	it R1/R2/R _s	-
	Pump type (R1, R2 only)	AC,	HE 1)	AC
	Pump characteristic (HE only)	AA, Ab, C (see page p. 16)		_
	Sensor input for readiness part of the storage tank	1 5		_
	Switch-on temperature T _{on}	0 °C	T _{off} – 2 K	55 °C
	Switch-off temperature T _{off}	T _{on} + 2 K	95 °C	60 °C
	Time restriction	on, off		OFF
	Time window 1 start/end Time window 2 start/end Time window 3 start/end	0:00 0:00 0:00	23:59 23:59 23:59	6:00/8:00 12:00/13:30 18:00/20:00

Notice

1)

Standard pump: Set AC!
High-efficiency pump: Set HE!

External consumer (e.g. 230 V relay): Set AC pump type.

9.3.3 Solid fuel boiler

Controls a pump in order to heat a storage tank using a solid fuel boiler. The pump is switched on when all of the following conditions are satisfied at the same time:

- The temperature difference between the solid fuel boiler and the storage tank exceeds T_{diff on}.
- The solid fuel boiler temperature lies above the min. solid fuel boiler temperature.
- The storage tank temperature lies below the max. storage tank temperature.

The pump is switched off when one the following conditions is satisfied:

- The temperature difference between the solid fuel boiler and the storage tank drops below T_{diff off}.
- The solid fuel boiler temperature drops below the min. solid fuel boiler temperature.
- The storage tank temperature reaches the max. storage tank temperature.

Speed control of the pump can be activated as required. The loading strategy of the speed control system attempts to regulate the temperature of the solid fuel boiler to match the control target that has been set. The control target should be at least 10 K above the minimum temperature of the solid fuel boiler.

Display	Characteristic	min.	max.	Factory setting
	Activation	on, off		off
	Output (pump)	free output R1/R2/R _s		-
	Pump type (R1, R2 only)	AC, HE 1) 2)		AC
	Pump characteristic (HE only)	AA, Ab, C (se	e page p. 16)	_
	Speed control (R1, R2 only)	on, o	_{FF} 2)	off
	Minimum speed (AC only)	30%	100%	50%
	Minimum speed (HE + AA only)	0%	100%	25%
	Minimum speed (HE + Ab only)	0%	100%	75%
	Sensor input for storage tank temperature	1.	5	_
	Sensor input for solid fuel boiler temperature	1.	5	-
	Switch-on temperature difference T _{diff on}	T _{diff off} + 2 K	20 K	6 K
	Switch-off temperature difference T _{diff off}	0 K	T _{diff on} – 2 K	3 K
max 80°C	Max. storage tank temperature	0 ℃	150 °C	60 °C
min 50°C	Min. solid fuel boiler temperature	30 ℃	95 ℃	50 °C
	Control target for solid fuel boiler temperature (Speed control = on)	0 °C	95 °C	60 °C

1)

2)

Notice

Standard pump: Set AC!
High-efficiency pump: Set HE!

Notice

External consumer (e.g. 230 V relay): Set AC pump type and set the speed control to oFF!

9.3.4 Quick charging

Uses a higher loading temperature to load the the upper region of the storage tank more quickly in order to provide early prevention of back-up heating by the conventional heating system. To do this, the loading strategy of the first-priority storage tank is changed from differential loading to absolute temperature loading as soon as the temperature in the upper tank region drops below Ton. At the same time, an attempt is made to achieve a higher temperature in the storage tank by using the speed control.

*) To retain the proven quick charging functionality , when T_{on} is changed the value of T_{off} is changed in parallel.

Note

To use the *quick charge* function, the speed control must be switched on; more information on this is provided in Section 10, p. 43 (P18, P19).

Display	Characteristic	min.	max.	Factory setting
	Activation	on,	off	OFF
	Sensor input for upper storage tank temperature	1 .	5	-
	Switch-on temperature T _{on}	0 ℃	85 ℃	50 °C
	Switch-off temperature T _{off}	T _{on} + 2 K	T _{on} + 10 K	52 °C

9.3.5 Heat quantity

Calculates the acquired heat volume based on the following information:

- Supply temperature
- Return temperature
- Flow rate volume determined via calculations based on the pump speed or by pulse water meter measurements (terminal 5).

Note

Calculation based on the pump speed cannot be performed when *No system* (system 0.1) has been selected.

 Glycol proportion and accounting for the temperature dependent thermophysical properties of the heat transfer fluid

Additional possibility: Display of the amount of ${\rm CO_2}$ saved by using the system. The amount of ${\rm CO_2}$ is calculated from the acquired heat volume. To do this, the controller requires the conversion factor ${\rm g_{CO2}/kWh_{therm}}$ to be entered.

Display	Characteristic	min.	max.	Factory setting
	Activation	on, off		OFF
₹ 49 - \$ — SET \$ — Fint	Type of flow rate acquisition	tyP 1, tyP 2 1)		-

max - QQ //min	Type 1: Flow rate value at max. speed F _{max.} (pump 1). When the Fig. at the left is displayed (value flashes) then enter the value read from the flow rate display.	F _{min} .	99.9 l/min	0.0 l/min
min - OO Imin	Type 1: Flow rate value at min. speed F _{min.} (pump 1). When the Fig. at the left is displayed (value flashes) then enter the value read from the flow rate display.	0.0 l/min	F _{max} .	0.0 l/min
	Type 1: Flow rate value at max. speed F _{max.} (pump 2) ²⁾	F _{min.}	99.9 l/min	0.0 l/min
	Type 1: Flow rate value at min. speed F _{min.} (pump 2) ²⁾	0.0 l/min	F _{max.}	0.0 l/min
→ — SET Func	Type 2: Flow rate of the pulse water meter in litres/pulse; see the pulse water meter data sheet.	1L, 10L, 25L		-I. (no flow rate value selected)
	Glycol proportion	0%	60%	40%
	Supply sensor input (warm)	1.	5	_
	Return sensor input (cold)	1.	5	-
on ECO2 rco,	CO₂ display	on, off		off
2 18 &	g _{CO2} /kWh _{therm}	1	999	218 ³⁾

- $^{1)}$ $\pm yP$ 1: Calculation of the flow rate from the pump speed. To do this, the displayed flow rate values are entered at two measuring points (pump speed min. and max.). $\pm yP$ 2: Determining the flow rate using a pulse water meter. The flow rate of the pulse water meter in litres/impulse is entered.
- Only for systems with 2 pumps. Enter the displayed flow rate values at F_{max}/F_{min.} in the same manner as with type 1, pump 1.
- Source: Erneuerbare Energien in Zahlen Nationale und internationale Entwicklung (Renewable energy sources in figures national and international development), p. 20, as of: June 2010; Federal Ministry for the Environment, Nature Conservation and Nuclear Safety (BMU)

9.3.6 Thermostat

Switches an output on and off, depending on the temperature range of any desired sensor. The function can be time restricted and is set for heating or cooling as follows:

Heating: The T_{on} value is set lower than T_{off}.

When the sensor temperature drops below T_{on} , the output is switched on until the temperature exceeds T_{off} .

Cooling: The T_{on} value is set higher than T_{off}.

When the sensor temperature exceeds T_{on} , the output is switched on until the temperature drops below T_{off} .

Time restriction: The function is executed when the current time lies within one of 3 configurable time windows.

Note

The $T_{\rm on}$ value can be set to the same value as $T_{\rm off}$. However, this setting has no practical application.

Display	Characteristic	min.	max.	Factory setting
	Activation	on,	off	OFF
	Output	free outpu	t R1 / R2/R _s	_
	Pump type (R1, R2 only)	AC,	HE 1)	AC
	Pump characteristic (HE only)	AA, Ab, C (se	e page p. 16)	-
	Sensor input	1 5		-
	Switch-on temperature T _{on}	0 °C	180 °C	20 °C
	Switch-off temperature T _{off}	0 °C	180 °C	20 °C
	Time restriction	on, off		OFF
	Time window 1 start/end 0:00		23:59	00:00/00:00
	Time window 2 start/end	0:00	23:59	00:00/00:00
	Time window 3 start/end	0:00	23:59	00:00/00:00

1)

Notice

Standard pump: Set AC!
High-efficiency pump: Set HE!

External consumer (e.g. 230 V relay): Set AC pump type!

9.3.7 Differential thermostat

Switches an output on and off as follows – time restricted and depending on the set temperature difference between 2 selectable sensors: When the temperature difference exceeds $T_{\rm diff\,onr}$, the output is switched on until the temperature difference drops below $T_{\rm diff\,off}$. In addition to this, the discharging of the heating source can be limited to a particular temperature range ($T_{\rm src\,max}$) and the loading of the heating target can be limited to a maximum value ($T_{\rm sink\,max}$).

Time restriction: The function is executed when the current time lies within one of 3 configurable time windows.

Speed control of the pump can be activated as required. The loading strategy of the speed control system attempts to regulate the temperature difference to match the switch-on temperature difference that has been set.

Display	Characteristic	min.	max.	Factory setting
	Activation	on, off		off
	Output	free outpu	t R1 / R2/R _S	_
	Pump type (R1, R2 only)	AC, H	AC, HE ^{1) 2)}	
	Pump characteristic (HE only)	AA, Ab, C (se	e page p. 16)	_
	Speed control (R1, R2 only)	on, o	_{OFF} 2)	OFF
	Minimum speed (AC only)	30%	100%	50%
	Minimum speed (HE + AA only)	0%	100%	25%
	Minimum speed (HE + Ab only)	0%	100%	75%
	Heat source sensor input	1.	5	_
	Heat sink sensor input	1.	5	-
	Switch-on temperature difference T _{diff on}	T _{diff off} + 2 K	80 K	6 K
	Switch-off temperature difference $T_{\rm diff\ off}$	0 K	T _{diff on} – 2 K	3 K
max 90° °	Heat source max. temperature T _{src max.}	T _{src min.} + 2 K	180 ℃	100 °C
min 0° SET	Heat source min. temperature T _{src min.}	0 ℃	T _{src max.} – 2 K	0 ℃
max 60°c	SET		95 °C	60 °C
	Time restriction	on, off		off
	Time window 1 start/end Time window 2 start/end Time window 3 start/end	0:00 0:00 0:00	23:59 23:59 23:59	00:00/00:00 00:00/00:00 00:00/00:00

Notice

1)

2)

Standard pump: Set AC!
High-efficiency pump: Set HE!

Notice

External consumer (e.g. 230 V relay): Set ${\tt AC}$ pump type and set the speed control to ${\tt oFF!}$

9.3.8 Interval

Periodically switches the solar circuit pump on and off in order to measure the actual collector temperature. The delay between 2 switch-on operations and the switch-on duration can be set. Applications:

- Collector types where the mechanical construction prevents the temperature from being measured at a suitable place
- Unsuitable position of the temperature sensor on the collector The function can be time restricted to prevent unnecessary periodic operation at night.

Display	Characteristic	min. max.		Factory setting
	Activation	on,	off	OFF
	Time window start/end	00:00	23:59	08:00/19:00
off 15 M Interv. SET Func	Wait time	1 min	999 min	15 min
on 30 s Interv. SET Func	Switch-on duration	3 s	999 s	5 s

9.3.9 Stagnation reduction

Delays the end of the storage tank's loading phase in order to reduce, or even to avoid, the system standstill (stagnation) times at high temperatures. To do this, the pump is stopped repeatedly, and only briefly switched on again at high collector temperatures. Since the efficiency drops heavily at high collector temperatures, the loading takes longer and possible stagnation occurs later.

Note

This function cannot be activated in systems with swimming pools.

Display	Characteristic	min.	max.	Factory setting
	Activation	on, off		OFF

9.3.10 Holiday - recooling

Attempts to reduce, or even to avoid, the system standstill (stagnation) times at high temperatures. To do this, at night the storage tank – or the second-priority storage tank if 2 storage tanks are present – is discharged as far as possible to the set minimum temperature, if the storage tank temperature during the day was 10 K below the set maximum temperature.

Stagnation occurs when not enough hot water is removed form the system during an absence (holiday).

Notes

The following applies to this function:

- Only activate if you intend to be absent for an extended period.
- Deactivate this after returning from a holiday in order to avoid an unnecessary waste of energy via the collector circuit.
- This function cannot be activated in systems with swimming pools.

Display	Characteristic	min. max.		Factory setting
	Activation	on, off		OFF
min 35° g		0 ℃	95 ℃	35 ℃

9.3.11 Active cooling

Switches an additional cooler into the solar circuit when one of the following conditions is satisfied:

- The temperature of the storage tank or of the second-priority storage tank in the case of 2 storage tanks – lies 10 K below the set maximum temperature.
- Holiday recooling is performed at night.

Application examples: Areas with strong solar irradiation, avoidance of stagnation.

Display	Characteristic	min.	max.	Factory setting
	Activation	on,	off	OFF
	Output (switching-in of additional cooler)	free output R1/R2/R _S		-

9.3.12 Frost protection

Attempts to prevent freezing of the collectors by pumping heat from the first-priority storage tank into the collectors:

- The collector temperature is below +5 °C: Solar circuit pump is switched on.
- The collector temperature is above +7 °C: Solar circuit pump is switched off.

The frost protection function is only useful when the heat transfer fluid contains insufficient or no anti-freeze. It is recommended to generally use heat transfer fluid with anti-freeze!

Notice

Despite the frost protection function being activated, the solar system can freeze under the following conditions:

- The first-priority storage tank is unloaded, a back-up heating system is not present.
- Heat transfer fluid contains insufficient or no anti-freeze.
- Power outage
- Unsuitable position of the temperature sensor on the collector
- · Collector sensor or cable is broken or has a short.circuit.
- The collectors are installed in a position exposed to the wind.
- Solar circuit pump is faulty.

Display	Characteris	tic	min.	max.	Factory setting
	Activation		on, off		OFF

9.3.13 Upper storage tank display

Shows the temperature in the upper region of 1 or 2 storage tanks. For this, an appropriate sensor must be connected to each tank. The measured temperatures are not used for control purposes.

Display	Characteristic	min.	max.	Factory setting
	Activation	on,	off	OFF
	Storage tank 1 upper sensor input	1.	5	-
Storage tank 2 upper sensor input ¹⁾		1 5		-

¹⁾ Only for systems with 2 storage tanks

742.886| 12.31 41

9.3.14 Alarm output

Activates the set output in the case of the following faults:

- Sensor fault due to short-circuit or interruption
- Clock loses the current time due to an extended power outage.
- Volume flow fault: Er: 1 1)
- The electronic overload switch or fuse has triggered: Er: 3 ...
 Er: 6 1)

Display	Characteristic	min.	max.	Factory setting
	Activation	on,	off	OFF
	Output	Output free output R1/R2/Rs		-
ПОСМ	Control	norm, InV ²⁾		norm
SET Func				

- ¹⁾ More information is provided in Section 13.2, p. 48.
- 2) norm = normal: Contact closes when a fault occurs. InV = inverted: Contact opens when a fault occurs.

10 Parameters

Note the following when setting parameters:

- Observe the operating data of the solar components used.
- The individual parameters are only displayed and can be changed when this is permitted by the type of solar system that has been set.

 | Considerate Contact | Co
 - Special case: System 0.1 has no parameters, no P is displayed.
- In most applications the controller can be used without modifying any parameters.

More information is provided in the Functionality column.

The figures in this section show examples.

Display	Parameter	min.	max.	Factory setting	Functionality
max PO I	Maximum tempera- ture storage tank 1	0 ℃	95 ℃	60 ℃	When the maximum tem- perature is exceeded, no more loading occurs until the tem- perature drops to 3 K below the set value.
max PO2	Maximum tempera- ture storage tank 2	0 ℃	95 ℃	60 °C	
PO3	Maximum tempera- ture swimming pool	10 °C	45 °C	30 °C	
on POY SET	Switch-on tempera- ture difference solar circuit 1	T _{P05} + 2 K	50 K	8 K	When the switch-on temperature difference between collector and storage tank is reached, the storage tank is loaded.
°" PUS	Switch-off tempera- ture difference solar circuit 1	0 K	T _{P04} – 2 K	4 K	Loading ends when the switch-off temperature difference is reached.
* P05	Switch-on tempera- ture difference solar circuit 2	T _{P07} + 2 K	50 K	8 K	
" PO7	Switch-off tempera- ture difference solar circuit 2	0 K	T _{P06} – 2 K	4 K	
on PO8	Switch-on tempera- ture difference exter- nal heat exchanger	T _{P09} + 2 K	50 K	6 K	When the switch-on tempera- ture difference between the secondary side of the external heat exchanger and the storage tank is reached, the storage tank is loaded.
" P09	Switch-off tempera- ture difference exter- nal heat exchanger	0 K	T _{P08} – 2 K	3 K	Loading ends when the switch-off temperature difference is reached.

742.886| 12.31 43

Display	Parameter	min.	max.	ory ng	Functionality
				Factory	
max P: 10	Maximum collector temperature	T _{P11} + 20 K	180 ℃	130 °C	When the maximum collector temperature is exceeded, no more loading occurs until the temperature drops to 3 K below the set value.
min P:	Minimum collector temperature	0 ℃	T _{P10} – 20 K	0 ℃	Load only starts when the minimum collector temperature is exceeded.
ou b : 15	Switch-on tempera- ture difference heat- ing return increase	T _{P13} + 2 K	50 K	6 K	The heating return increase is switched on (switching valve on) when the switch-on temperature difference between the storage tank and heating return temperature is reached.
off P : 13	Switch-off tempera- ture difference heat- ing return increase	0 K	T _{P12} – 2 K	3 K	When the switch-off tem- perature difference is reached, the heating return increase is switched off.
## P: 14	Maximum tempera- ture loading circuit	T _{P15} + 20 K	130 ℃	100 °C	The difference between P14 and the temperature of the secondary side of the heat exchanger controls the solar circuit pump and the storage tank loading pump. 1)
min P : 15	Minimum tempera- ture loading circuit	0 ℃	T _{P14} – 20 K	0 °C	The storage tank loading pump is only switched on when the secondary side of the heat exchanger is greater than or equal to P15.
β _ P: 16	Loading strategy storage tank 1	dIFF ²	, AbS	3)	The loading strategy depends on the storage tank system
⊕ SET Avo	Control target of dif- ferential temperature loading (dIFF)	2 K	50 K	8 K	used and the usage of the system. diff: Highest efficiency. The control target is the tem-
	Control target of absolute temperature loading (AbS)	0 ℃	95 °C	60 °C	perature difference between the collector and the storage tank. 4)
P: 17	Loading strategy storage tank 2	dIFF ²	, AbS	3)	Abs: Useful when the system requires particular tempera-
SET Ron	Control target of dif- ferential temperature loading (dIFF)	2 K	50 K	8 K	tures, e.g. to avoid switching on the external back-up heat- ing system. The control target is the tem- perature of the collector. 4)
	Control target of absolute temperature loading (AbS)	0 °C	95 ℃	60 °C	perature of the collector.

Display	Parameter	min.	max.	Factory	Functionality
∧ P: 18	Pump type R1		HE	AC	Notice
SET	Pump characteris- tic (HE only)	AA, Ab, C	(see p. 16)	-	Danger of malfunctions in the controller or damage
	Speed control (R1, R2 only)	on,	OFF	OFF	to the components.
	Minimum speed (AC only)	30%	100%	50%	ing a high-efficiency pump
	Minimum speed (HE + AA only)	0%	100%	25%	using a standard pump! Set speed control to OFF
	Minimum speed (HE + Ab only)	0%	100%	75%	when an external relay is connected or speed con-
P: 19	Pump type R2	AC,	HE	AC	trol is not wanted.
SET 1	Pump characteris- tic (HE only)	AA, Ab, C (see p. 16)		-	
Nervo	Speed control (R1, R2 only)	on, off		oFF	
	Minimum speed (AC only)	30%	100%	50%	
	Minimum speed (HE + AA only)	0%	100%	25%	
	Minimum speed (HE + Ab only)	0%	100%	75%	
P20	Control of the stor- age tank loading valve	norm	, InV	norm	norm (normal) must be set when the valve has been installed according to the installation instructions in Sec- tion 3.4, p. 10.
P2 I	Control of the zone loading valve	norm, InV		norm	InV (inverted) must be set when the valve has been installed in a different way compared to the installation instructions.
P-2-2	Control of the return increase	norm	, InV	norm	

Tab. 3: Parameters

- When the secondary side of the heat exchanger reaches 3 K below P14, the solar circuit pump is switched off. At 10 K below P14 the solar circuit pump is switched on again. When the secondary side of the heat exchanger reaches P14, the storage tank loading pump is switched off. Below P14, the storage tank loading pump is switched on again.
- 2) diff is defined as a fixed value for swimming pools.
- 3) The factory setting depends on the system that has been set.
- 4) The pump speed is adjusted accordingly to achieve the control target.

742.886| 12.31 45

11 Deinstallation and disposal

Danger

Risk of death by electrocution!

- Disconnect the device from the power supply before opening the casing.
- All work on an open device must be performed by professional personnel.
- 1. To dismantle the controller, follow the installation instructions in the reverse order; see Section 3, p. 5.
- 2. Dispose of the device in accordance with the local regulations.

12 Information messages

Display	Description
-mix- 139°	The maximum collector temperature has been reached, the solar circuit pump in the respective solar circuit has been switched off. The symbols in the status display flash when the temperature of the respective collector is selected
89 °	The maximum collector temperature has been reached, the solar circuit pump in the respective solar circuit has been switched off. is shown in the status display when the temperature of the respective collector is <i>not</i> selected.
**************************************	The maximum storage tank temperature has been reached. The symbols in the status display flash when the temperature of the respective collector is selected.

Tab. 4: Information messages

13 Troubleshooting

Danger

Risk of death by electrocution!

- Immediately disconnect the device from the mains supply when it can no longer be operated safely, e.g.in the case of visible damage.
- Disconnect the device from the mains power before opening the case.
- All work on an open device must be performed by professional personnel.

Notes

The controller is a quality product, conceived for years of continuous trouble-free operation. Observe the following points:

- Faults are often caused by connected components and not by the controller.
- The following notes on fault identification indicate the most common causes of faults
- Only return the controller when you are absolutely sure that none of the problems listed below is responsible for the fault.

13.1 General faults

Display	Possible cause	Remedy			
Controller not fur	Controller not functioning at all				
Display empty/ dark	Controller power supply is interrupted.	Check the controller power cable. Check the fuse for the power supply.			
Controller constan	ntly displays 12:00				
12 flashes	Controller power supply was interrupted for longer than 15 minutes.	Set the time.			
Solar circuit pum	o not operating + switch-on condition is for	ulfilled			
-@-	Pump power supply is interrupted.	Check the pump power cable.			
	Pump has seized up.	Get the pump working again, replace if necessary.			
€ flashes	 The maximum storage tank temperature has been reached. The maximum collector temperature has been reached. In multi storage tank systems: The system has stopped due to a priority test. The minimum collector temperature has not been reached. The maximum loading temperature has been reached. Stagnation reduction is activated and is actively intervening in the control process. The storage tank has been deactivated in the priority settings. Pump has been switched off in manual mode (off). 	No fault Switch to automatic mode if necessary.			
Solar circuit pump	is operating + switch-on condition not fo	ulfilled			
-@-	The following functions are activated and are actively intervening in the control process: Interval function Holiday function Anti-freeze function Blockage protection for the pumps is being performed.	No fault Deactivate the relevant function, if necessary.			
flashes	Pump has been switched on in manual mode (on).	No fault Switch to automatic mode if necessary.			

742.886 | 12.31 47

Solar circuit pump is operating + switch-on condition is fulfilled but no heat transport in the solar circuit (no heat transfer fluid circulation)					
	Air is in the solar circuit. Check the solar circuit				
	The isolating valve is closed. Check the isolating valve.				
	Limescale or contamination in solar circuit	Clean the solar circuit (flush).			
Solar circuit pump shows cycle behaviour					
	Temperature difference too small	Adjust temperature difference in the <i>Parameters</i> settings menu.			
	Collector sensor incorrectly positioned	Check the position of the collector sensor and correct if necessary.			

Tab. 5: General faults

13.2 Error messages

When an error message is displayed and no button has been pressed for 5 minutes, the backlighting turns red and starts flashing.

The figures in this section show examples.

Display	Description	Remedy
=:=2	An interruption was detected at the displayed sensor input (in this case: sensor input 2).	Check the cable and sensor connected to the sensor input.
6.25.2	A short-circuit was detected at the displayed sensor input (in this case: sensor input 2).	Check the cable and sensor connected to the sensor input.
Er: I	The controller has detected a flow rate fault in the primary or secondary circuit. A permanently high temperature difference exists between the heat source and loading target. Primary and secondary circuit pumps are flashing. Possible causes: Air in system The isolating valve is closed. The pump is faulty.	 Bleed air from the system. Check the isolating valve. Check the pump.
~ Er: 3	The controller has detected faulty operation of the system. This is probably caused by swapped collector connections.	Check the collector connections.
Er: 3	A short-circuit exists at output R1, the pump connected to output R1 flashes. Possible causes: The pump is faulty. Wiring fault	Check the pump. Check the wiring to R1.

Tab. 6: Error messages

13.3 Checking the Pt1000 temperature sensors

Danger

Risk of death by electrocution! Before opening the device, make sure that all cables leading to the device have been disconnected from the mains power and cannot be unintentionally reconnected to the mains power.

- 1. Remove the terminal cover.
- 2. Disconnect the temperature sensor.
- 3. Measure the resistance of the temperature sensor with an ohmmeter and compare with the following table. Small deviations are acceptable.
- 4. Mount the terminal cover.

Temperature - Resistance assignments

Temperature [°C]	-30	-20	-10	0	10	20	30	40	50	60	70
Resistance $[\Omega]$	882	922	961	1000	1039	1078	1117	1155	1194	1232	1271
Temperature [°C]	80	90	100	110	120	130	140	150	160	170	180
Resistance [Ω]	1309	1347	1385	1423	1461	1498	1536	1573	1611	1648	1685

Tab. 7: Temperature-resistance assignment with Pt1000 temperature sensors

14 Technical data

14.1 Controller

Inputs/outputs					
Rated voltage (system voltage)	115 230 V~, 50/60 Hz				
Own consumption	≤ 0.8 W, two Pt1000 temperature sensors connected				
Switching current	TRIAC				
Signal inputs/outputs					
Signal inputs 1 5 Quantity Type of signal inputs 1 4 Type of signal input 5	5 Pt1000 (temperature acquisition) Pt1000 (temperature acquisition) or pulse water meter using 1 l/pulse, 10 l/pulse or 25 l/pulse (flow rate acquisition)				
Signal output $R_{\rm S}$ Type Max. contact load	potential-free NO contact 1 (0) A, 24 V				
Signal outputs PWM R1, PWM R2 Type Max. load					
Hydraulic schemes (systems)					
Quantity	11				
Display					
Туре	LCD display with backlighting				
Application conditions					
Degree of protection	IP 22, DIN 40050 [without front panel: IP 20]				
Protection class	I				
Ambient temperature	0 +50 °C, when wall-mounted				
Physical specifications					
Dimensions L x W x H	110 x 160 x 51 mm				
Weight	350 g				
Software class	A				
Type of action	type 1.Y				
Type of fastening for permanently connected cables	type X				
Degree of pollution	2				
Ball pressure test temperature	casing pan: 125 °C other casing parts: 75 °C				
Overvoltage category	class II (2500 V)				

Tab. 8: Technical controller data

14.2 Cable specifications

Mains cable				
Mains cable type External diameter of mantle	H05 VV (NYM) 6.5 mm to 10 mm			
Conductor cross-section single strand (solid) fine strand (with core end sleeves)				
Diameter of the internal strain relief	6.5 mm to 10 mm			
Signal cable				
Sensor cable length	≤ 100 m, including extension			
Sensor extension cable design cross-section of each conductor	'. ⁻			

Tab. 9: Cable specifications

Exclusion of liability

The manufacturer can neither monitor the compliance with this manual nor the conditions and methods during the installation, operation, usage and maintenance of the controller. Improper installation of the system may result in damage to property and, as a result, to bodily injury.

Therefore, the manufacturer assumes no responsibility and liability for loss, damage or costs which result from or are in any way related to incorrect installation, improper operation, incorrect execution of installation work and incorrect usage and maintenance. Similarly, we assume no responsibility for patent right or other right infringements of third parties caused by usage of this controller.

The manufacturer reserves the right to make changes to the product, technical data or installation and operating instructions without prior notice.

Legal guarantee

In accordance with German statutory regulations, there is a 2-year legal guarantee on this product for the customer.

The seller will remove all manufacturing and material faults that occur in the product during the guarantee period and affect the correct functioning of the product. Natural wear and tear does not constitute a malfunction. No legal guarantee can be offered if the fault can be attributed to third parties, unprofessional installation or commissioning, incorrect or negligent handling, improper transport, excessive loading, use of improper equipment, faulty construction work, unsuitable construction location or improper operation or use. Legal guarantee claims shall only be accepted if notification of the fault is provided immediately after it is discovered. Guarantee claims are to be directed to the seller

The seller must be informed before guarantee claims are processed. For processing a guarantee claim an exact fault description and the invoice / delivery note must be provided.

The seller can choose to fulfil the legal guarantee either by repair or replacement. If the product can neither be repaired nor replaced, or if this does not occur within a suitable period in spite of the specification of an extension period in writing by the customer, the reduction in value caused by the fault shall be replaced, or, if this is not sufficient taking the interests of the end customer into consideration, the contract is cancelled.

Any further claims against the seller based on this guarantee obligation, in particular claims for damages due to lost profit, loss-of-use or indirect damages are excluded, unless liability is obligatory by law.

