

ACCESSORIO CASCATA SANITARIO ELETTRONICO

DESCRIZIONE

La cascata per i moduli ACS 40 E viene gestita elettronicamente attraverso la centralina. Per un funzionamento omogeneo dei moduli, viene impostato il funzionamento a rotazione di tutti i moduli presenti in cascata. Viene inserito nella linea dell'acqua fredda sanitaria in ingresso ad ogni modulo una valvola a solenoide. L'apertura di ciascuna valvola permette la messa in funzione del singolo modulo nella cascata e viene gestita dalla centralina in base alle impostazioni inserite.

CONTENUTO DELLA CONFEZIONE

Descrizione	Q.tà
- Elettrovalvola	2-3 (in base al numero dei moduli in cascata)
- Cavo bus	1
- Circolatore ricircolo	1
- Kit ricircolo	1 (compreso di tubazioni, guarnizioni, rubinetto a sfera M-F 3/4", valvola di ritegno, sonda PT1000)
- Foglio di istruzioni	1

AVVERTENZE GENERALI E REGOLE FONDAMENTALI DI SICUREZZA

CONSULTARE ATTENTAMENTE IL MANUALE A CORREDO DEL MODULO SANITARIO PRIMA DI PROCEDERE A QUALSIASI INTERVENTO SULL'APPARECCHIATURA.

CIRCUITO IDRAULICO


VALVOLA A SOLENOIDE

DATI TECNICI

Tensione di alimentazione	230Vac 50-60 Hz
Classe di protezione	IP65
Pressione di esercizio	0.2 ÷ 15 bar
Portata	5 m ³ /h
Temperatura di esercizio	-30 ÷ +145 °C
DN	18
Tempo di chiusura	1.4 sec
T ambiente max.	80°C
T fluido max.	140°C

DIMENSIONE


CIRCOLATORE RICIRCOLO

CURVE CARATTERISTICHE


COLLEGAMENTO IDRAULICO

Nella linea dell'acqua fredda sanitaria deve essere installato una valvola a solenoide prima dell'ingresso di ogni singolo modulo.

Le dimensioni minime consigliate dei tubi per i collegamenti dei moduli sono:

- Mandata ritorno primario 1 1/4"
- Entrata acqua fredda sanitaria 1 1/4"
- Uscita acqua calda sanitaria. 1 1/4"
- Ricircolo. 1"
- Tubi di collegamento tra i moduli e
i tubi delle linee di mandata/ritorno. ø18

MESSA IN FUNZIONE DEL MODULO CON KIT DI RICIRCOLO

Procedura per il montaggio del kit di ricircolo:

- Chiudere le valvole a sfera di ingresso AFS (3) e di uscita ACS (4)
- Svitare e estrarre il tappo 3/4" (1)
- Inserire il KIT di ricircolo avvitando i componenti e la calotta a tenuta
- Inserire la sonda S1 nel posto indicato (2) e collegarla alla centralina, seguendo lo schema elettrico
- Mettere in pressione il circuito
- Controllare la tenuta idraulica del circuito


Bassa tensione max. 12 VAC / DC

Terminale:	Connessione per:
S1	Ricircolo
S2	Acqua fredda
S3	Portata primario (opz.)
S4	Accumulo alto
S5	
V1	PWM segnale pompa primario
V2	0-10V/PWM segnale (opz.)
S6	Ritorno primario (opz.)
-	prelievo acqua fredda
VFS2	opzionale

Linee in tensione 230 VAC 50-60 Hz

Terminale:	Connessione per:
L	Linea principale fase L
N	Linea neutra fase N
R1	Pompa primario
R2	Relè 2 (opz. ricircolo)
R3	Relè 3 (normalm. aperto)
R3l	Relè 3 (normalm. aperto)

La linea di protezione PE deve essere connessa alla morsetteria metallica PE!

La cascata per i moduli ACS 40 E viene gestita elettronicamente dalla centralina e i moduli sono collegati mediante il collegamento can-bus tra le centraline.

- Aprire la centralina svitando la vite presente nella parte bassa della cover anteriore
- Inserire il cavo can-bus nell'apposito zoccolo presente nella centralina (vedi morsetteria)
- Inserire un ponticello di chiusura nodo, nello zoccolo can-bus nel primo e nell'ultimo modulo presente nella cascata
- Collegare le centraline con il cavo bus in dotazione
- Collegare l'elettrovalvola installata nella linea AFS per ogni modulo, nel relè 3 nella morsetteria di ciascuna centralina
- Effettuare il collegamento del circolatore di ricircolo, nell'unico modulo presente, collegando la linea di tensione al relè 2 nella parte destra della morsetteria, e la linea del segnale nel posto V2 nella parte sinistra della morsetteria.

Procedura di riconoscimento cavo can-bus e attivazione funzione cascata:

- Dare alimentazione alla centralina
- Appena si illumina il display premere il tasto ESC per 10 secondi

TABELLA IMPOSTAZIONI PARAMETRI DEFAULT

Attivazione relé 3 e cascata

Menù	Descrizione	Range impostazioni	Default	Impostaz. utente
6.7	Relé 3			ENTER (confermare)
6.7.3	Relé 3			ENTER (confermare)
6.7.3.1	Relé 3	ON/OFF	OFF	ON
6.7.7	Cascata			ENTER (confermare)
6.7.7.1	Cascata	ON/OFF	OFF	ON

Confermare con (SI) ed uscire.

Inserire i parametri della cascata nella centralina

Menù	Descrizione	Range impostazioni	Default	Impostaz. utente
4.7	Sistema cascata			
4.7.1	Valvola 2 vie AFS	ON non presente / off presente	Off	
4.7.2	Avviamento % portata On	min 30% max 99%	50%	
4.7.3	Spegnimento % portata Off	min 10% max 90%	25%	
4.7.4	Ritardo on/off	1-10 secondi	6 sec.	

Inserire i parametri del ricircolo, solo nella centralina del modulo dove è stato installato il kit di ricircolo.

Inserire le impostazioni nell'ordine presente nella tabella seguente:

Menù	Descrizione	Range impostazioni	Default	Impostaz. utente
6.	Funzioni speciali			
6.6	Relé 2			
6.6.1	Ricircolo	On/Off	Off	
6.8	Segnale V2			
6.8.1	Ricircolo	On/Off	On	
6.3	Pompa V2			
6.3.1	Tipo pompa	0-10V / PWM	PWM	
6.3.2	Pompa	Solare / Riscaldamento / Profilo 1-11 / Manuale	Solare	
6.3.3	Segnale uscita	Normale / Invertito	Normale	
6.3.4	PWM Off	0-13%	2%	
6.3.5	PWM On	2-50%	13%	
6.3.6	PWM Max	50-100%	93%	
6.4	Velocità pompa V2			
6.4.1	Velocità pompa V2	On/Off	On	
6.4.2	Velocità pompa Max	70-100%	100%	
6.4.3	Velocità pompa Min	10-95%	10%	
6.6	Relé2			
6.6.6.1	Sempre acceso	On/Off	On	


Eeguire la stessa operazione per tutte le centraline.

ELECTRONIC CASCADING ACCESSORY FOR DHW MIXERS

DESCRIPTION

This accessory allows a number of ACS 40 E DHW mixers can be connected in a cascade, and controlled electronically by their own control units. All the DHW mixers in the cascade are set to function in rotation to ensure regular functioning. A solenoid valve is fitted in the incoming cold water pipe of each DHW mixer. The functioning of each DHW mixer in the cascade is determined by the opening of this valve, which is controlled by the mixer's control unit on the basis of user settings.

CONTENTS OF KIT

Description	Qty
- Solenoid valve	2-3 (depending on the number of DHW mixers in the cascade)
- CAN bus cable	1
- Recirculation pump	1
- Recirculation kit	1 (complete with pipes, seals, M-F 3/4" M-F ball valve, non-return valve, PT1000 sensor)
- Instruction manual	1

GENERAL SAFETY INFORMATION AND PRECAUTIONS

READ THE MANUAL SUPPLIED WITH THE DHW MIXER THOROUGHLY BEFORE PERFORMING ANY WORK ON IT.

WATER CIRCUIT


SOLENOID VALVE

TECHNICAL SPECIFICATIONS

Power supply	230Vac 50-60 Hz
Protection class	IP65
Operating pressure	0.2 ÷ 15 bar
Flow rate	5 m ³ /h
Operating temperature	-30 ÷ +145 °C
DN	18
Closing time	1.4 sec
Max. ambient temperature	80°C
Max. water temperature	140°C

DIMENSIONS


RECIRCULATION PUMP

CHARACTERISTIC CURVES


ENGLISH

WATER CONNECTIONS

A solenoid valve must be fitted in the incoming cold water pipe of each DHW mixer.

The minimum recommended dimensions for the water pipes connecting the DHW mixers are:

- Primary inlet and outlet 1 1/4"
- Domestic cold water inlet 1 1/4"
- Domestic hot water outlet 1 1/4"
- Recirculation 1"
- Connecting pipes between the DHW mixers
and the inlet/outlet pipes ø18

PUTTING INTO SERVICE (WITH A RECIRCULATION KIT)

Proceed as follows to install the recirculation kit.

- Close the cold water inlet ball valve (3) and the hot water outlet ball valve (4).
- Unscrew and remove the 3/4" plug (1).
- Install the recirculation accessory. Screw on and fittings and tighten the watertight fitting.
- Insert temperature sensor S1 in its socket (2) and connect it to the controller as shown in the electric wiring diagram.
- Fill and pressurise the circuit.
- Check that the circuit is watertight.


ELECTRICAL CONNECTIONS


Max. low voltage 12 VAC / DC

Terminal:	Connection for:
S1	Recirculation
S2	Cold water sensor
S3	Primary flow rate (optional)
S4	Storage cylinder top sensor
S5	
V1	Primary pump PWM signal
V2	0-10V/PWM signal (optional)
S6	Primary return (optional)
-	Cold water draw-off sensor
VFS2	optional

Power terminals 230 VAC 50-60 Hz

Terminal:	Connection for:
L	Mains power, phase L
N	Mains power, N
R1	Primary circuit pump
R2	Relay 2 (recirculation option)
R3	Relay 3 (normally open)
R3l	Relay 3 (normally open)

The earth wire must be connected to the metallic PE terminal!

The cascade of ACS 40 E DHW mixers is controlled electronically by the control units. The various mixers in the cascade are connected via a CAN bus cable between their control units.

- Unscrew the screw at the bottom of the front cover and open the control unit.
- Plug the CAN bus cable into the connector in the control unit (see terminal diagram).
- Fit terminating jumpers to the start and end connectors in the first and last DHW mixers in the cascade.
- Connect the various control units with the CAN bus cable provided.
- Connect the solenoid valve in the cold water inlet pipe to each DHW mixer to relay 3 in the power terminals of the mixer's control unit.
- Connect the recirculation pump to the first mixer in the cascade, connecting the power cable to relay 2 in the power terminals and connecting the control cable to control terminal V2.

Procedure for recognising the CAN bus cable and activating the cascade function:

- Switch on the control unit.
- When the display lights up, press ESC key for 10 seconds.

DEFAULT PARAMETER SETTINGS TABLE

Relay 3 and Cascade activation

Menu	Description	Setting range	Default	User setting
6.7	Relay 3			ENTER (confirm)
6.7.3	Relay 3			ENTER (confirm)
6.7.3.1	Relay 3	ON/OFF	OFF	ON
6.7.7	Cascade			ENTER (confirm)
6.7.7.1	Cascade	ON/OFF	OFF	ON

Confirm with (YES) and exit.

Enter the cascade settings into control unit

Menu	Description	Setting range	Default	User setting
4.7	Cascade system			
4.7.1	2-way cold water valve	On - not present / Off - present	Off	
4.7.2	Startup % flow on	min 30% max 99%	50%	
4.7.3	Shut-down % flow off	min 10% max 90%	25%	
4.7.4	On/Off delay	1-10 seconds	6 secs.	

Enter the recirculation parameters only in the control unit in which the recirculation kit is installed.

Enter the settings in the order given in the following table:

Menu	Description	Setting range	Default	User setting
6.	Special functions			
6.6	Relay 2			
6.6.1	Recirculation	On/Off	Off	
6.8	V2 signal			
6.8.1	Recirculation	On/Off	On	
6.3	Pump V2			
6.3.1	Pump type	0-10V / PWM	PWM	
6.3.2	Pump	Solar / Central heating / Profile 1-11 / Manual	Solar	
6.3.3	Output signal	Normal / inverted	Normal	
6.3.4	PWM off	0-13%	2%	
6.3.5	PWM on	2-50%	13%	
6.3.6	PWM Max	50-100%	93%	
6.4	Speed control, pump V2			
6.4.1	Speed control, pump V2	On/Off	On	
6.4.2	Max. pump speed	70-100%	100%	
6.4.3	Min. pump speed	10-95%	10%	
6.6	Relay 2			
6.6.6.1	Always on	On/Off	On	


Repeat the same operation for all the control units.