MANUEL D'INSTRUCTION

LUTECH ÉNERGIE

(514) 267-4237

CLIMATISATION

RÉFRIGÉRATION

VENTILATION

CHAUFFAGE

PISCINE

L SERIES UNITS

504,908M 10/2004 Supersedes 9/2004

M1-7 VERSION 5.0x INTEGRATED MODULAR CONTROL (IMC)

GUIDE TO THE M1-7 VERSION 5.0x INTEGRATED MODULAR CONTROL USED IN L SERIES® AND S-CLASS™ 3 THROUGH 50 TON UNITS

IMPORTANT: This manual is for use with IMC board M1-7 version 5.0x only. Check IMC software version as shown in figure 11 to be sure the IMC version is 5.0x.

Table Of Contents			
IMC Components 4	Smoke Detector Options		
General Purpose GP1 Board	Low Ambient Fan Cycling 50		
Unit Start-Up	Optional Economizer		
Diagnostics	Service Output		
Main Control Operation	Testing Unit Function		
Supply Air Delivery	Displaying Sensor Readings		
Reheat	Sensors		
Fresh Air Tempering	Third Party Zoning		
Discharge Air Control	Electronic Configure To Order Control Parameters 77		
Load Shedding Options	IMC Board Inputs and Outputs 102		
Power Exhaust Operation	Abbreviations		
	Summary Sheet 112		

The Integrated Modular Control (IMC) is a series of control boards that make up the unit controller in the L Series and S-Class rooftop units. The IMC provides all control functions for the unit, insuring safe and reliable operation. Unit status information and unit diagnostics are also provided by the IMC to facilitate troubleshooting. Although default operation doesn't require programming, the IMC has programmable control parameters that allow adjustment of time delays and setpoints that enable many advanced features.

The default operation requires a standard room thermostat or direct digital controller (DDC). By changing one parameter, the IMC will also control the unit from a zone sensor. In addition to being the unit controller, the IMC is also a network controller when daisy-chained to the L Connection[®] Network. For ease of configuration, the IMC can be connected to a PC which has been loaded with Unit Controller software.

The M1 main control board is provided on all L Series and S-Class units. Add-on boards are plugged into the main board to build variations according to application or equipment type. The M1 control wiring diagram key number is A55.

Table 1 shows which IMC control boards are provided in each unit. Figure 1 shows the M1 control location in each unit. Figure 2 shows the location of the add-on boards in relation to the main control board.

TABLE 1 IMC BOARDS BY UNIT

	IMC BOARD		UNII		Exp	ansion	Board	S		
Box Size & Footprint	Packaged Unit	Main	#2 Compressor	#3 & 4 Compressors	#2 Electric Heat Section	#2 Gas Heat Section	#2 Compressor & Rev. Valve	Economizer	Humiditrol Reheat	VAV, Mod. Gas Valve, and/or Gen. Purpose
		A55 M1	A57 C1	A59 C2	A60 E1	A58 G1	A61 HP1	A56 EM1	A67 RH1	*A133 GP1
A	Gas / Electric & Electric / Electric 036, 042, 048, 060, 072 (3, 3.5, 4, 5, & 6 Ton)	M1						ОРТ	ОРТ	ОРТ
B	Gas / Electric & Electric / Electric 090, 102, 120, 150 (7.5, 8.5, 10, 12.5 Ton)	M1	C1					OPT	ОРТ	ОРТ
⊗ ⊗	Heat Pump 090, 102, 120, 150 (7.5, 8.5, 10, 12.5 Ton)	M1					HP1	OPT		ОРТ
С	Gas / Electric & Electric / Electric 156, 180, 210, 240, 300S (13, 15, 18.5, 20 & 25 Ton)	M1	C1	C2		G1		OPT	ОРТ	OPT
⊗ ⊗ ••••	Electric / Electric 156, 180, 210, 240, 300S (13, 15, 18.5, 20, 25 Ton)	M1	C1	C2	OPT			OPT	ОРТ	ОРТ
	Heat Pump 180 & 240 (15, 20 Ton)	M1			OPT		HP1	OPT		ОРТ
D && && &&	Gas / Electric 300 & 360 (25 & 30 Ton)	M1	C1	C2		G1		OPT	ОРТ	OPT
	Electric / Electric 300H & 360 (25 & 30 Ton)	M1	C1	C2	OPT			OPT	ОРТ	ОРТ
E ⊗⊗ •	Gas / Electric 420, 480, 540, 600 (35, 40, 45, 50 Ton)	M1	C1	C2		G1		OPT	ОРТ	ОРТ
⊗⊗ ••	Electric / Electric 420, 480, 540, 600 (35, 40, 45, 50 Ton)	M1	C1	C2	OPT			OPT	ОРТ	ОРТ

^{*}Up to three A133 General Purpose boards can be used. Each board must be set to a different mode.

An optional A138 FS1 board adds Y3, Y4, W3, and W4 24VAC inputs. This board is only required for applications with a 4-stage thermostat or DDC.

FIGURE 2

IMC Components

LED READOUT

On unit power-up the A55 M1-7 board LED readout will display "8.8.8." for 8 seconds and turn off. Confirm that all segments of the LED are functioning.

The readout will display error codes if present. Refer to the Diagnostics section. The readout will also indicate "LAL" if any compressors are in low ambient lockout and "LS" if the unit is functioning in load shedding mode. The readout displays additional information when used with the pushbutton and DIP switch settings as shown throughout this manual.

RESETTING THE CONTROL

Reset the M1 control with the pushbutton located to the right of the LED readout. Hold down the pushbutton for at least three seconds to reset the M1 control. The LED readout will display "8.8.8.", flash several times, and turn off.

HEARTBEAT LED

Each control board has a green flashing "heartbeat" LED. The heartbeat LED will flash indicating normal operation. See table 2 for an explanation of heartbeat LED operation.

TABLE 2
HEARTBEAT LED OPERATION

HEARTBEAT LED STATUS	A55 (M1) BOARD	ADD-ON BOARDS
FLASHING	NORMAL OPERATION	NORMAL OPERATION
*FLICKERING	N/A	CHECK ELECTRICAL CONNECTIONS
STEADY OFF	NO VOLTAGE TO M1 BOARD; SEE FIGURE 3	NO VOLTAGE TO M1 BOARD; SEE FIGURE 3
STEADY ON	DEFECTIVE BOARD (REPLACE)	DEFECTIVE BOARD (REPLACE)

*A "FLICKERING" LED WILL FLASH SIGNIFICANTLY FASTER THAN THE A55 HEARTBEAT LED.

FIGURE 3

THERMOSTAT INPUT INDICATING LED'S

Thermostat input indicating LED's are located on the M1-7 board above P110 connector. **LED'S indicate a thermostat demand only**. See figure 4.

IMPORTANT - Check DIP switches BEFORE applying power to unit. The M1 checks switch position on power-up and after a reset.

THERMOSTAT INPUT INDICATING LED'S

G - Blower on

W1 - First stage heat

W2 - Second stage heat

Y1 - First stage cool

Y2 - Second stage cool

OCP- Occupied

NOTE - LED's are energized by 24 vac thermostat inputs. Disregard LED's when A138 FS1 board is used.

FIGURE 4

NETWORK LED'S

	NETWORK LED'S
BUS O	Indicates network traffic.
O XMIT	Indicates the IMC is transmitting data.

FIGURE 5

DIP SWITCH SETTINGS

DIP switches must be set correctly for proper unit operation. Refer to figures 6, 7, 9, 8, and 10 to check DIP switch settings. DIP switches are particular to each type of unit - not all switches shown in this manual will be in all units.

A59 (C2) DIP SWITCH SETTINGS (C. D AND E BOX NON-HEAT PUMP UNITS ONLY) SW1 FAN 156 & 180 units which contain four condenser fans 6 4 4 3 □□∾ and three compressors. COMP FAN SW1 210, 240, 300S units - ON which contain four con-8 \square **3** v denser fans and four COMP compressors. FAN SW1 300H, 360, 420, 480, 540, ON > ON **△** 4 600 units which contain 3 ~~~ **D** 2 six condenser fans and COMP four compressors. FAN SW1 NO N 360 units which contain ☎ ~ six condenser fans and 3 | three compressors. COMP FIGURE 7

FIGURE 6

FIGURE 8

A61 (HP1) DIP SWITCH SETTINGS (B AND C BOX HEAT PUMP UNITS ONLY; NO HEAT PUMPS IN D BOX SIZE) 090 & 120 units which contain two fans. FAN SW1 180 & 240 units which contain four fans.

FIGURE 9

FIGURE 10

PUSHBUTTON

The pushbutton has various functions depending on DIP switch settings. The pushbutton is used to toggle through display readouts and turn outputs off and on.

By-Passing Delays

With DIP switches in normal operation setting, a short push of the pushbutton will bypass timers (such as compressor minimum run, blower delay, and compressor minimum-off). Delays are bypassed to energize unit functions immediately (or de-energize) for start-up and troubleshooting purposes.

NOTE - Each unit contains various delays and control components. Not all units will have the same components. See unit wiring schematic for applicable timers and delays.

Example:

If the unit contains a blower delay, the delay will keep the blower from immediately starting. A short push of the pushbutton will bypass this delay and the blower will operate.

In the same manner, if the unit has a compressor minimum run delay, a short push of the pushbutton will bypass the delay and the compressor(s) will de-energize.

CHECK SOFTWARE VERSION AND ADDRESS

Use the MODE DIP to check the A55 (M1-7) software version and the assigned address. See figure 11.

FIGURE 11

OPTIONAL GENERAL PURPOSE GP1 (A133)

The GP1-1 add-on boards have three optional modes: VAV Control (VAV), Modulating Gas Valve Control (MGV), and General Purpose (GP).

The mode is determined by the DIP switch setting and the position of the GP1 on the IMC. Each mode uses a different terminal block for field wired inputs and outputs. See figure 12.

FIGURE 12

Up to three GP1 boards can be added to the M1-7, but the function of each board must be different. For example, two GP1 boards cannot be set to VAV mode.

This manual refers to the boards by function: VAV, MGV, and GP. Wiring diagrams refer to the boards numerically: (1) A133 for VAV, (2) A133 for MGV, and (3) A133 for GP as shown in figure 12. TB18, 19, and 22 are also specific to A133 function as shown in figure 12.

VAV Mode

The GP1 operates in the Variable Air Volume mode when the DIP switch is set to VAV. In this mode, the field wiring terminal block TB18 is connected to the GP1. This mode is used to control supply blower VFD on VAV units or bypass dampers on CAV units. This mode is also used on all exhaust fan modes except single stage fans controlled by fresh air damper position. See the VAV mode input/outputs in the back of this manual.

The IMC will set alarm code 100 if a GP1 board set to VAV mode is plugged in but at least one of the ECTO 0.01 or 0.23 or 8.16 option is not selected. ECTO 0.01 sets air

delivery option, VAV, CAVB or staged. ECTO 0.23 sets the optional digital output operation. ECTO 8.16 selects the exhaust fan control option. Alarm 100 will also be set if ECTO 0.23 set to option 1-15 and ECTO 8.16 is set to option 8-15.

The GP1 board set to VAV mode can also be used as a general purpose board if the ECTO 0.01 is set to 0. In this mode the digital output may be programmed to operate according to the ECTO 0.23 and the analog inputs may be used to monitor analog signals. At least one of the following ECTO values must be set or the IMC will display alarm 100: ECTO 0.01, 0.23, or 8.16.

GP Mode

The GP1 operates in the General Purpose mode when the DIP switch is set to GP. In this mode, the field wiring terminal block TB-22 is connected to the GP1. This mode is only used for optional control functions. The IMC will set alarm 102 unless ECTO 9.01 option 1-11, ECTO 9.12 option 1-11 or ECTO 9.23 option 1-15 is selected.

Option 9.01 selects the PID or staged control operation for analog output 1 and 9.12 selects the PID or staged control operation for analog output 2. ECTO 9.23 selects the operation of the digital output.

MGV Mode

The GP1 operates in the Modulating Gas Valve mode when the DIP switch is set to MGV. In this mode, the field wiring terminal block TB-19 is connected to the GP1. This mode is used to control modulating gas valves. (future units) The IMC will set alarm 101 unless ECTO 3.13 option 1-6 or ECTO 3.21 option 1-15 is selected.

The GP1 board set to MGV mode can also be used as a general purpose board if the ECTO 3.13 is set to 1. In this mode the digital output may be programmed to operate according to the ECTO 3.21 and the analog inputs may be used to monitor analog signals.

Unit Start-Up

VERIFY IMC FUNCTIONS (Local thermostat mode only)

ADDRESS switch should be on.

On initial unit start-up identify the following IMC functions: IMPORTANT - Before applying power, make sure MODE DIP switches, and UNIT "SHIFT" switch are off. At least one UNIT

- 1- Heartbeat LED on each board will flash.
- 2- LED readout will flash "8.8.8" and turn off.
- 3- Thermostat input indicating LED's will appropriately turn on.

Consider the IMC an input and output junction point; thermostat inputs at P110 result in an output to unit components (see 24VAC BO signal types in Input and Output tables). If the heartbeat LED is not flashing, see table 2 for heartbeat operation. If the LED readout contains a code, refer to the "Diagnostics" section to troubleshoot. If the thermostat input indicating lights are not responding appropriately, check the thermostat or DDC.

Figure 13 shows terminal block designations. Not all terminals blocks are found on all units.

UNIT OPERATION

Basic cooling and heating functions may be energized to test major unit components by using the IMC testing function or by using jumper wires on TB1.

UNIT START-UP WITH IMC TEST FUNCTION

Use "Testing Unit Function" section to simulate thermostat inputs. If outdoor fans, blowers, reversing valves, or the service relay do not respond appropriately,

delays or low ambient temperatures may be preventing operation. In that case, use "Testing Unit Function" section to create an output from the IMC to test specific components.

UNIT START-UP WITH TB1 JUMPERS

- 1- Disconnect power or turn thermostat (or electronic temperature control device) off.
- 2- Jumper TB1 terminals 6 (24V) to 3 (G) to maintain blower operation throughout checkout.
- 3- Jumper terminals as follows to confirm heating, cooling, and blower operation.

Note - When a jumper is removed, a delay may keep a component functioning. A short press on the M1 pushbutton will reset the delay.

TB1-6 to TB1-3	G	Blower
TB1-6 to TB1-18	Y1	First-Stage Cooling
TB1-6 to TB1-12	Y2	Second-Stage Cooling
TB1-6 to TB1-2	W1	First-Stage Heating
TB1-6 to TB1-13	W2	Second-Stage Heating
TB1-6 to *TB8-22	W3	Third-Stage Heating
TB1-6 to *TB8-23	W4	Fourth-Stage Heating
TB1-6 to *TB8-24	Y3	Third-Stage Cooling
TB1-6 to *TB8-25	Y4	Fourth-Stage Cooling

^{*}Only available as an option on larger units containing A138 FS1 board.

Delays or low ambient temperatures may prevent outdoor fan, blower, reversing valve, or the service relay operation. Use "Testing Unit Function" section to create an output from the IMC to test specific outputs.

Diagnostics

IMC CONTROL ERROR CODES

When an error occurs, the A55 M1-7 will display an error code which corresponds to control function. See table 3 and figure 14. Error codes are stored and can be recalled later.

CONTROL ERROR CODE READOUT EXAMPLE

ERROR CODE "12" INDICATES S4 HIGH PRESSURE SWITCH IS OPEN

FIGURE 14

To read stored error codes set MODE DIP "RECALL" to "ON". See figure 15.

DIP SWITCH ERROR CODE RECALL SETTING

STORED ERROR CODE EXAMPLE:

ERROR CODE READOUT "13" INDICATES S4 HIGH PRESSURE SWITCH HAS OPENED THREE TIMES (DEFAULT) AND COMPRESSOR ONE HAS BEEN DE-ENERGIZED (SEE UNIT DIAGRAM; K1 COMPRESSOR 1 CONTACTOR IS IN S4 LEG).

FIGURE 15

The most recent error code will be displayed first. If no codes are stored, a zero will be displayed. Stored codes are displayed in reverse order with each short push of the pushbutton. When the LED code no longer turns "off" and back "on", the last code has been reached. To read the error codes again, turn the MODE DIP "RECALL" off and back on. The most recent error code will again be displayed (with later codes stored in reverse).

Example:

1-Set MODE DIP "RECALL" to "ON". See figure 15.

2-Read display and refer to Control Error Code tables.

ERASE STORED ERROR CODES

To erase stored error codes the MODE DIP "RECALL" switch must be on. Hold down the pushbutton until a zero is displayed. A zero indicates that no error codes are stored. Turn off RECALL switch.

RESET LOCKOUT CONDITIONS

The IMC Error Code table 3 will indicate an error condition (such as a high pressure switch tripping). If an error results in a lock-out condition, two successive short pushes of the pushbutton will reset counters, lockout conditions, and timers.

Example:

Error code 13 indicates that the first-stage high pressure switch has opened three times (default) and the control has de-energized the compressor. A double push on the pushbutton will restart the compressor.

SERVICE OUTPUT

The IMC provides a 24 VAC output to monitor specific lockout error conditions (default). An asterisk in the error code table (Table 3) indicates an error condition which energizes the service output.

To activate the service light, connect the thermostat (or other alarm or monitoring device) service light terminal to unit TB1 terminal 19. See plug P113-3 in inputs and outputs table. Also see relay output (9) in "Testing Unit Function" section.

Turn on MODE DIP "RECALL" or reset control to de-activate the service relay output.

The service output may also be used for other purposes. See Service Output Operation section.

TABLE 3 IMC ERROR CODES

	IMC ERROR CODES			
Error#	PROBLEM	ACTION		
1	Power loss for two cycles. This may indicate that the unit power is "dirty" or is of low quality.	None on 3-phase units. 1-phase units: IMC will cycle compressor off for 5 minutes (default).		
2	ECTO access error. This may indicate a problem with the ECTO memory chip and parameters may not be changeable.	Control will operate with the factory ECTO defaults.		
3	Reserved.			
4*	A17 input indicates smoke alarm.	Defined by ECTO 5.01. Default action unit off.		
5*	S52 (Air Flow Switch) This indicates no blower air 16 seconds after blower demand.	Unit off.		
6*	S27 (Dirty Filter Switch) This indicates a dirty filter.	None		
7-9	Reserved.			
10*	24 VAC power loss at TB35-1 on A55 (M1) board. P111 pin 11.	Unit off.		
11*	24 VAC power loss at TB34-1 on A55 (M1) board. P113 pin 1.	Unit off.		
12	S4 (High Press. 1) is open. Note: On Heat Pump 088S units, S4 or S5 (compr. discharge temp.) is open.	Compr. 1 off.		
13*	S4 (High Press. 1) opened 3 (default) times during a demand. The number of times is defined in ECTO 1.12 or 4.14. Note: On Heat Pump 088S units, S4 or S5 (compr. discharge temp.) has opened 3 (default) times.	Compr. 1 locked off. Requires a reset or two short pushes of pushbutton to restore.		
14	S7 (High Press. 2) is open.	Compr. 2 off		
15*	S7 (High Press. 2) opened 3 (default) time during a demand. The number of times is defined in ECTO 1.12 or 4.14.	Compr. 2 locked off. Requires a reset or two short pushes of pushbutton to restore.		
16	S28 (High Press. 3) is open.	Compr. 3 off		
17*	S28 (High Press. 3) opened 3 (default) time during a demand. The number of times is defined in ECTO 1.12 or 4.14	Compr. 3 locked off. Requires a reset or two short pushes of pushbutton to restore.		
18	S96 (High Press. 4) is open.	Compr. 4 off		
19*	S96 (High Press. 4) opened 3 (default) time during a demand. The number of times is defined in ECTO 1.12 or 4.14.	Compr. 4 locked off. Requires a reset or two short pushes of pushbutton to restore.		
20	A42 input is open on A55 (M1) board P110 pin 9. Units with external overloads on the blower motor use this error to indicate tripped overload.	Unit off		
21*	A42 input has opened 3 (default) times. ECTO 5.08.	Unit off		
22	S87 (Low Press. 1) is open.	Compr.1 off.		
23*	S87 (Low Press. 1 has opened 3 (default) times during a demand. The number of times is defined in ECTO 1.13 or 4.15.	Compr 1 locked off. Requires a reset or two short pushes of pushbutton to restore.		
24	S88 (Low Press. 2) is open.	Compr. 2 off.		
25*	S88 (Low Press. 2) has opened 3 (default) times during a demand. The number of times is defined in ECTO 1.13 or 4.15.	Compr 2 locked off. Requires a reset or two short pushes of pushbutton to restore.		
26	S98 (Low Press. 3) is open.	Compr. 3 off.		
27*	S98 (Low Press. 3) has opened 3 (default) times during a demand. The number of times is defined in ECTO 1.13 or 4.15.	Compr 3 locked off. Requires a reset or two short pushes of pushbutton to restore.		
28	S97 (Low Press. 4) is open.	Compr.4 off		
29*	S97 (Low Press. 4) has opened 3 (default) times during a demand. The number of times is defined in ECTO 1.13 or 4.15.	Compr 4 locked off. Requires a reset or two short pushes of pushbutton to restore.		
30-31	Reserved.			
32	S49 (Freezestat 1) is open.	Compr. 1 off.		
33*	S49 (Freezestat 1) has opened 3 (default) times during a demand. The number of times is defined in ECTO 4.04.	Compr. 1 locked off. Requires a reset or two short pushes of pushbutton to restore.		
34	S50 (Freezestat 2) is open.	Compr. 2 off.		
35*	S50 (Freeze stat 2) has opened 3 (default) times during a demand. The number of times is defined in ECTO 4.04.	Compr. 2 locked off. Requires a reset or two short pushes of pushbutton to restore.		
36	S53 (Freeze stat 3) is open.	Compr. 3 off.		

^{*}Service output energized (default). + Not stored in memory.

	iiiio Eititoit oobeo	
Error #	PROBLEM	ACTION
37*	S53 (Freeze stat 3) has opened 3 (default) times during a demand. The number of times is defined in ECTO 4.04	Compr. 3 locked off. Requires a reset or two short pushes of pushbutton to restore.
38	S95 (Freeze stat 4) is open.	Compr. 4 off.
39*	S95 (Freeze stat 4) has opened 3 (default) times during a demand. The number of times is defined in ECTO 4.04.	Compr. 4 locked off. Requires a reset or two short pushes of pushbutton to restore.
40+	Return air temperature (RT16) exceeded heating limit set in ECTO 5.06. See operation section.	Heating demand ignored. No heating.
41+	Return air temperature (RT16) exceeded cooling limit set in ECTO 5.07. See operation section.	Cooling demand ignored. No cooling.
42-43	Reserved.	
44*	Gas valve 1 is energized but no demand. (GV1). Check gas control and wiring.	Unit off
45*	Gas valve 2 is energized but no demand. (GV3). Check gas control and wiring.	Unit off.
46*	No 24VAC relay power on A60 (E1) board, K9-5 input. (A60)	Second heat section off.
47*	No 24VAC relay power on A58 (G1) board, TB35-1 input. (A58)	Second heat section off.
48*	No 24VAC relay power on A61(HP1) board, TB34-1 input. (A61)	Second compr. Off.
49*	No 24VAC relay power on A59 (C2) board, TB35-1 input. (A59)	Third and fourth compr. Off.
50	Gas Unit: S10, S130, or S131 (Primary Heat Limit) is open. Other Units: Jumper is open A55 P111 pin 1 and 2.	First heat section off.
51*	Gas Unit: S10, S130, S131 (Primary Heat Limit) has opened 3 (default) times during a demand ECTO 3.04. Other Units: Jumper is open. A55 P111 pin 1 & 2.	First heat section off.
52	Gas Unit: S21 (Secondary Heat Limit 1) is open. Other Units: Jumper is open. A55 P111 pin 1 and 2.	First heat section off.
53*	Gas Unit: S21 (Secondary Heat Limit 1) has opened 3 (default) times during a demand ECTO 3.04. Other Units: Jumper is open. A55 P111 pin 1 and 2.	First heat section off.
54	Gas Unit: S47 (Roll Out) is open. Other Units: S15 (El. Heat Limit) is open.	First heat section off.
55*	Gas Unit: S47 (Roll Out Switch 1) opened 1 (default) time during a demand. ECTO 3.08. Other Units: S15 (El. Heat Limit 1) has opened 1 (default) times during a demand. ECTO 1.04 or 2.04.	First heat section off.
56	Gas Unit: S18 (Combustion Air Proof Switch 1) is open. Other Units: S63 (El. Heat Limit) is open.	First heat section off.
57*	Gas Unit: S18 (Combustion Air Proof Switch 1) has opened 3 (default) times during a demand. ECTO 3.07. Other Units: S63 (El. Heat Limit) has opened 3 (default) times during a demand. ECTO 2.04	First heat section off.
58	Gas valve 1 not energized two minutes after thermostat demand. Check gas supply, ignition control, and wiring. (GV1)	Only action taken is storing code in memory.
59*	Gas valve 1 not energized 3 (default) times (2 minutes after a demand). Check gas supply, ignition control and wiring. ECTO 3.09. (GV1)	Only action taken is storing code in memory.
60	S99 (Primary Heat Limit 2) is open.	Second heat section off.
61*	S99 (Prim. Ht. Lim. 2) has opened 3 (default) times during a demand. ECTO 3.04	Second heat section off.
62	S100 (Secondary Heat Limit 2) is open.	Second heat section off.
63*	S100 (Secondary Heat Limit 2) has opened 3 (default) times during a demand. ECTO 3.04.	Second heat section off.
64	S69 (Roll Out Switch 2) is open.	Second heat section off.
65*	S69 (Roll Out Switch 2) has opened 1 (default) times during a demand. ECTO 3.08.	Second heat section off.
66	S45 (Combustion Air Proof Switch 2) is open.	Second heat section off.
67*	S45 (Combustion Air Proof Switch 2) has opened 3 (default) times during a demand. ECTO 3.07.	Second heat section off.
68	Gas valve 2 not energized two minutes after demand. Check gas supply, ignition control, and wiring (GV3).	Only action taken is storing code in memory.
69*	Gas valve 2 not energized 3 (default) times (2 minutes after demand). Check gas supply, ignition control and wiring. ECTO 3.09. (GV3).	Only action taken is storing code in memory.

^{*}Service output energized (default). + Not stored in memory.

Error#	PROBLEM	ACTION
70-73	Reserved.	
74*	Zone sensor (A2) problem. Check sensor and wiring.	IMC will switch over to the backup mode option set with ECTO 6.01. If no backup mode is selected, the unit will shut down.
75*	Outdoor Temperature (RT17) Sensor Problem. Check wiring and sensor.	The control defaults to a high outdoor temp. operation.
76*	Relative humidity sensor (A91) problem. Check sensor and wiring.	No reheat.
77*	Discharge (Supply) Air Temperature Sensor (RT6) problem. Check wiring and sensor.	No free cooling. Economizer damper will close. All economizer modes. No FAC or FAH.
78*	Return Air Temperature Sensor (RT16) problem. Check wiring and sensor.	No free cooling if economizer is in TMP (temperature) mode, dampers will closed.
79*	A major communication problem between the main board and add-on boards has occurred. Alarm can also be caused by multiple GP1 (A133) boards set to the same mode.	Main control has locked out all add-on boards. Reset control to restore.
80	A communication problem between the main board and add-on board has occurred. Alarm can also be caused by multiple GP1 (A133) boards set to the same mode.	Main board has reset the communications to the add-on boards.
81	IMC configuration error. Unit DIP sw. is set to cooling or heat pump unit but ECTO 4.24 options 1 & 2 apply to gas units OR Unit DIP sw. is set to heat pump but ECTO 4.24 options 3, 5, 6, and 7 apply to Humiditrol® units.	No reheat.
82	Main board reset or power outage has occurred.	Only action taken is store code in memory. Note - This code is always recorded at power up and is only displayed in error recall mode.
83*	IMC configuration error. The add-on boards plugged into the main control don't agree with the UNIT DIP switch settings. I.E. Switch is set for gas, but main board detects an electric heat board. Check UNIT DIP switch setting and add-on boards types.	Unit is off.
84*	An add-on board did not respond or is not recognized when polled by main control during system power-up. Add-on board with problem will have flickering heartbeat or no heartbeat.	Main control has locked out all add-on boards. Reset control to restore.
85	Humiditrol reheat ECTO 4.24 is set to option 3, 5, 6, or 7, or ECTO 4.25 is set to 100, but RH1 add-on board is not installed OR the RH1 add-on board is detected but ECTO 4.24 is not set to option 3, 5, 6, or 7, or ECTO 4.25 set to 100.	No reheat.
86*	Thermostat input conflict. Simultaneous heat and cool demands. Check thermostat wiring.	Unit is off.
87*	UNIT (equipment type) DIP switch has changed while unit is energized. Check UNIT DIP switch setting and reset control. Make sure the UNIT DIP switch settings agree with the unit type.	Unit is off.
88	This may indicate a problem with the ECTO chip.	Control will operate on factory default ECTO settings.
89	No address is set on unit address DIP switch SW3. Any one switch on SW3 must be in "on" position. SW3 is factory set with switch #2 in on position.	Local operation only.
90	RAM error.	System reset.
91*	Outdoor enthalpy sensor (A7) open. Check sensor and wiring.	No economizer free cooling operation if economizer mode is set to ODE or DIF.
92*	Indoor enthalpy sensor (A62) open. Check sensor and wiring.	No economizer free cooling operation if economizer mode is set to DIF.
93*	The control has changed the system mode because of an error with the controlling sensor or because of a loss of communication.	IMC has switched over to the backup mode option set with ECTO 6.01.
94	Zone sensor setpoint out-of-range error.	IMC reverts to default 65°F (18°C) heating and 80°F (27°C) cooling setpoints.
95	ECTO parameter has been changed by the pushbutton.	For information only. Indicates that someone has made an ECTO change.

^{*}Service output energized (default). + Not stored in memory.

Error#	PROBLEM	ACTION
96*	Four stage interface failure A138. ECTO 6.01 set to option 12 when no A138 board present can also cause this alarm	No heating or cooling.
97*	Four stage interface A138 detected but ECTO 6.01 is not set to option 12 or equipment type is set to heat pump.	No heating or cooling.
98	ECTO memory chip write error.	ECTO settings may not be saved.
99	Reserved.	
100	VAV, CAV, w/bypass damper, or exhaust fan configuration error. Cases that can cause this alarm: 1-GP1 (A133 w/ DIP set to VAV) present but no ECTO 0.01, 0.23, or 8.16 option selected. 2-ECTO 0.01, 0.23, or 8.16 option is selected, but no GP1 present (A133 w/DIP set to VAV). 3-ECTO 8.16 option 1-23 is selected but no A56 board present. 4-ECTO 0.23 set to option 1-15 and ECTO 8.16 is set to option 8-15. 5-ECTO 5.01 set to option 5-7 and ECTO 8.16 is set to option 8-15. 6-ECTO 5.01 set to option 5-7, but no GP1 present (A133 w/DIP set to VAV). 7-ECTO 5.01 set to option 5-7, but no EM1 (A56) present. 8-ECTO 7.25 option 12-15 selected, but no GP1 present (A133 w/DIP set to VAV).	Affected features do not operate.
101	MGV configuration error. Cases that can cause this alarm: 1-ECTO 3.13 option 1-6 or ECTO 3.21 option 1-15 selected, but no GP1 (A133) (W/DIP set to MGV) is present. 2-GP1 (A133) (W/DIP set to MGV) is present, but no ECTO 3.13 option 1-6 nor ECTO 3.21 option 1-15 has been selected. 3-ECTO 7.25 option 8-11 selected, but no GP1 (A133) (W/DIP set to MGV) is present.	Affected features (e.g. modulating heat) do not operate.
102	GP configuration error. Cases that can cause this alarm: 1-ECTO 9.01 option 1-11, ECTO 9.12 option 1-11 or ECTO 9.23 option 1-15 selected, but no GP1(A133) (w/DIP set to GP) present. 2-GP1(A133) (w/DIP set to GP) present, but no ECTO 9.01 option 1-11 nor ECTO 9.12 option 1-11, nor ECTO 9.23 option 1-15 has been selected. 3-ECTO 7.25 option 4-7 selected, but no GP1 (A133) (W/DIP set to GP) is present.	Affected features do not operate.
103	General configuration error. ECTO option is set to use an input that is not present. Cases that can cause this alarm: 1-ECTO 7.25 option 1 is selected 2-ECTO 7.25 option 2 or 3 selected, but no A56 board present. 3-ECTO 7.04 option is set to less than 71F (Reheat_FAT enabled) but no A56 board present. 4-ECTO 5.04 option 4 (DACC) or ECTO 5.09 option 1 (DACH) selected on heat pumps. DACC and DACH not allowed on heat pumps. 5-ECTO 4.24 option is set to 1-3 or 5-7 (reheat modes) and ECTO 5.04 option 4 (DACC) is selected. DACC is not allowed with reheat. 6-ECTO 7.04 option is set to less than 71F (Reheat_FAT enabled) and ECTO 4.24 is set to option 0 or 1. Reheat_FAT not allowed with ECTO options 0 or 1. 7-ECTO 7.22 Input source (X) is greater than 9.	Affected features do not operate.
104	Reserved.	
105	Economizer configuration error. ECTO 6.26 does not agree with A56 DIP settings, or ECTO 6.26 is out of range for mode selected. Cases that can cause this alarm: 1-A56 DIP is set to ODE and ECTO 6.26 is set to a non-zero value. 2-A56 DIP is set to TMP, A56 pot is set to ABCD, and ECTO 6.26 is set to a temperature setting greater than 70°F or less than 35°F. 3-A56 DIP is set to TMP, A56 pot is set to DIFF and ECTO 6.26 is set to a temperature setting greater than 40°F or less than 0°F.	1-Normal ODE operation. 2-No free cooling. 3-No free cooling.
106*	Building air pressure sensor A34 problem. Occurs only when: 1-GP1 is present. 2-A133 DIP switch is set to VAV. 3-ECTO 8.16 is set to 4-7 or 12-23. 4-A34 input (A133_P194-7) is less than 0.2VDC (48"w.c.) or higher than 9.8VDC (0.48"w.c.). The error code is cleared when the A34 sensor input is between 0.2 and 9.8 VDC.	No exhaust fan operation.

^{*}Service output energized (default). + Not stored in memory.

Error #	PROBLEM	ACTION
107*	Supply duct pressure sensor A30 problem. Occurs only when: 1-GP1 is present. 2-A133 DIP switch is set to VAV. 3-ECTO 0.01 is not 0. 4-PID mode is selected in ECTO 0.01 AND A30 sensor input (A133_P194-6) is greater than 9.8VDC (4.9"w.c.) OR the blower has been operating for at least 16 seconds, the VFD or bypass damper output is greater than ECTO 0.26, AND A30 sensor input is less than 0.2VDC (0.10"w.c.). Error code will if error code 109 allows and after ECTO 5.02 off-delay.	Unit off.
	Supply duct pressure exceeded maximum limit set by ECTO 0.21 for more that 20 seconds.	Unit off. Manual reset required.
109*	Error 107 and/or 108 has occurred 3 (default) times. Error 107 has occurred once (ECTO 0.22 set to 0). Error 108 lockout disabled (ECTO 0.22 set to 0). Error due to 107 occurrences will be cleared after an 8-hour period of no occurrences. Error due to 108 occurrences will clear only after an IMC reset.	Unit lock-out. Requires reset.
110-126	Reserved.	
127	Error buffer overflow.	This means multiple errors occurred and some have not been stored.
128-255	Reserved.	

^{*}Service output energized (default). + Not stored in memory.

Main Control Operation

SYSTEM MODE

The IMC will operate the unit from a thermostat, zone sensor, zoning system or the FS1-1 (A138) controller based on the System Mode selected in ECTO 6.01. The default System Mode (option 0) is the thermostat mode. DDC applications use thermostat mode for two or three-stage cooling and two-stage heating. FS1-1 mode is used for four-stage heating and four-stage cooling.

Thermostat Mode

Units are shipped from the factory in system mode 0, Thermostat Mode. The IMC will operate two stages of heating and cooling based on the thermostat Y1, Y2, W1, W2, G, and OCP (occupied) demands.

Cooling Stages

The IMC allows three different staging options; adjust ECTO 5.04 to select the option.

Option 1 Two-Stages:

A Y2 demand brings on all mechanical stages of cooling during economizer operation.

CP1 = Compressor 1 CP3 = Compressor 3 CP2 = Compressor 2 CP4 = Compressor 4

Option 2 (Default) Two Stages:

Cooling operation is shown in table 4. A Y2 demand brings 1/2 or 2/3 mechanical stages of cooling during economizer operation.

Option 3 Three Stages:

Cooling operation is shown in table 5. Three cooling stages (option 3) requires the use of a three-stage cool thermostat and a K27 relay. See wiring pictorial in figure 16 and wiring diagram control C section.

FIGURE 16

TABLE 4 THERMOSTAT MODE OPERATION DEFAULT (TWO COOLING STAGES ECTO 5.04 OPTION 2) No Economizer With Economizer*

Number of Compressors	Y1 Demand	Y2 Demand Adds			
1	CP1	CP1			
2	CP1	CP2			
3	CP1 + CP2	CP3			
4	CP1 + CP2	CP3 + CP4			

Number of Compressors	Y1 Demand	Y2 Demand Adds
1	Free Cool	CP1
2	Free Cool	CP1 ⁽¹⁾
3	Free Cool	CP1 + CP2 ⁽¹⁾
4	Free Cool	CP1 + CP2 ⁽¹⁾

^{(1) -} ECTO 5.04 option 1 will bring on all available mechanical cooling. *Assumes outdoor air is suitable for cooling.

TABLE 5
THERMOSTAT MODE OPERATION (THREE COOLING STAGES ECTO 5.04 OPTION 3)

No Economizer

Number of Compressors	Y1 Demand	Y2 Demand Adds	Y3 De- mand Adds
1	CP1	CP1	CP1
2	CP1	CP1	CP2
3	CP1	CP2	CP3
4	CP1 + CP2	CP3	CP4

^{*}Assumes outdoor air is suitable for cooling.

Heating Stages

The IMC default thermostat operation is for two heating stages. See table 6 for gas heat units, table 7 for electric heat units, and table 8 for heat pump units.

TABLE 6
DEFAULT T'STAT MODE OPERATION (GAS HT)

No. of Heat Sections	Gas Valve	W1 Demand	W2 Demand
1	(1) 1 Stg.	Gas Valve 1	Gas Valve 1
1	(1) 2 Stg.	Low Rate	High Rate
2	(2) 1 Stg.	High Rate Both Valves	High Rate Both Valves
2	(2) 2 Stg.	Low Rate Both Valves	High Rate Both Valves

TABLE 7 DEFAULT T'STAT MODE OPERATION (ELECTRIC HEAT)

No. of Heat Sections	Stages Per Section	W1 Demand	W2 Demand
1	1	Stage 1	Stage 1
1	2	Stage 1	Stage 2
2	1	High Rate Both Sections	High Rate Both Sections
2	2	Low Rate Both Sections	High Rate Both Sections

TABLE 8 THERMOSTAT MODE OPERATION (HP HEAT)

Unit Type	W1 Demand	W2 Demand Adds
1 Compressor 1 Stg. Elect. Ht.	CP1 Heating	Electric Heat
2 Compressors 1 Stg. Elect. Ht.	CP1 + CP2 Heating	Electric Heat

With Economizer*

Number of Compressors	Y1 Demand	Y2 Demand	Y3 Demand Adds
1	Free Cool	CP1	CP1
2	Free Cool	CP1	CP2
3	Free Cool	CP1	CP2
4	Free Cool	CP1 + CP2	CP3

Zone Sensor Mode

ECTO 6.01 option 1, 2, or 3 allows the IMC to use internal setpoints and input from a zone sensor to operate the unit. An additional thermostat or Energy Management System is not required.

Internal setpoints can be adjusted using the pushbutton and DIP switches on the M1 board. Refer to the Electronic Configure To Order (ECTO) section in this manual. In zone sensor mode, during the occupied time period, the default IMC internal heating and cooling setpoints are:

Cooling setpoint: 74°F (ECTO 6.04)

Heating setpoint: 70°F (ECTO 6.02)

Use ECTO stage differential and deadband options to adjust setpoints in zone sensor mode.

Network Control Panel (NCP)

The setpoints can also be adjusted using the optional NCP Network Control Panel. When an NCP is installed, the setpoints are determined by the NCP schedule. The NCP communicates with the IMC via the L Connection network bus. Internal IMC setpoints are used only if network communication is interrupted.

The zone sensor is wired directly to each unit TB1-16 and 17. The zone sensor wiring diagram key number is A2.

Zone Sensor Back-Up Modes

Select the appropriate ECTO 6.01 option to determine the zone sensor back-up mode. The back-up mode is used in the event that the A2 room sensor fails or is disconnected.

Option 1-IMC Zone Sensor System Mode 1 has no back-up mode of control should the A2 zone sensor fail.

Option 2-IMC Zone Sensor System Mode 2 will default to a local thermostat if one is installed (should the A2 zone sensor fail). The IMC will switch over and operate based on the signals from the room thermostat.

Option 3-IMC Zone Sensor System Mode 3 will default to return air sensor RT16 (should the A2 zone sensor fail). The IMC will switch over and operate based on the temperature from the return air sensor. RT16 is standard on all L Series units; therefore IMC Zone Sensor System Mode 3 is the recommended System Mode when units are setup in the zone sensor mode.

NOTE - The RT16 has a lower resolution than the A2 zone sensor and should only be used as back-up.

L Connection Network Back-Up Setpoints

ECTO 6.02 through 6.05 back-up setpoints are used when the communication link has been lost on the L Connection system bus. Five minutes communication is interrupted, the IMC will reset and start using the back-up setpoints. The IMC will default to occupied (6.02 & 6.04) back-up setpoints when the factory-installed jumper between unit TB1-8 & 9 is left in place. It is recommended that occupied back-up setpoints be used. If the unoccupied (6.03 & 6.05) setpoints desired. back-up are remove factory-installed jumper between TB1 8 & 9.

During normal zone sensor operation with an NCP, the occupied demands are sent over the network and the

occupied input on TB1 is ignored. The occupied input on TB1 is only read if the network communication link is lost.

Heating and Cooling Stages in Zone Sensor Mode

In Zone Sensor Mode, default operation, the IMC controls up to 4 stages of heating and 4 stages of cooling. See figure 17 and ECTO parameters in table 9.

The number of stages achieved is dependent on the type of equipment and whether or not an economizer is used. On units with economizers, free cooling becomes stage 1 and all compressor stages shift up one stage. On units with 4 compressors and an economizer, compressors 3 and 4 are controlled together for stage 4. See figure 17 and the ECTO parameters in table 9.

Off Delay in Zone Sensor Mode

In Zone Sensor Mode, the IMC initiates a 2-minute off delay on any power-up or reset. During the 2-minute delay, no blower, heating, or cooling operation will occur. This delay may be adjusted to stagger the start of each unit, reducing the initial power demand. (ECTO 5.25).

Blower Operation in Zone Sensor Mode

In Zone Sensor Mode, default operation, the IMC cycles the blower with a heat/cool demand. ECTO 6.17 can be changed to allow continuous blower operation.

TABLE 9
ZONE SENSOR ECTO SUMMARY

No.	Name	Min	De- fault	Max.	Units	Description	
	Heat Pump Heating						
1.18	Sup_HT_1_ Diff	0	8 2	15 3.75	Counts W:DegF	Supplemental heat stage 1 differential. Used in zone sensor applications. Note: Differential temperature must be = to or < ECTO 1.19.	
1.19	Sup_HT_2_ Diff	0	12 3	15 3.75	Counts W:DegF	Supplemental heat stage 2 differential. Used in zone sensor applications. Note: Differential temperature must be = to or > ECTO 1.18	
1.20	Sup_HT_1_ Latch_Option	0	0	1	Option	Supplemental heat stage 1 latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled	
1.21	Sup_HT_2_ Latch_Option	0	0	1	Option	Supplemental heat stage 2 latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled	
1.22	Sup_HT_1_ StgUp_Timer	0	0	225 3600	Counts F:Sec	Supplemental heat stage 1 stage-up timer. The maximum time that stage 1 runs before calling supplemental heat stage 1. Used in zone sensor applications. Disabled if set to 0.	
1.23	Sup_HT_2_ StgUp_Timer	0	0	225 3600	Counts F:Sec.	Supplemental heat stage 2 stage-up timer. The maximum time that supplemental heat 1 runs before calling supplemental heat stage 2. Used in zone sensor applications. Disabled if set to 0.	
1.24	StgDn_Timer	0	19 304	225 3600	Counts F:Sec	Time delay before a lower stage turns off following a higher stage termination. Used in zone sensor applications.	
					Е	lectric Heat	
2.06	Stg_Latch_ Option	0	0	1	Option	Stage latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled	
2.07	StgUp_Timer	0	57 912	225 3600	Counts F:Sec	Stage up timer. The maximum time that lower stage runs before calling next heat stage. Used in zone sensor applications. Disabled if set to 0.	
2.08	StgDn_Timer	0	0	225 3600	Counts F: Sec	Time delay before a lower stage turns off following a higher stage termination. Used in zone sensor applications.	

						Gas Heat	
3.10	Stg_Latch_ Option	0	0	1	Option	Stage latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled	
3.11	StgUp_Timer	0 0	57 912	225 3600	Counts F: Sec	Stage-up timer. The maximum time that lower stage runs before calling next heat stage. Used in zone sensor applications. Disabled if set to 0.	
3.12	StgDn_Timer	0	0 0	225 3600	Counts F: Sec	Time delay before a lower stage turns off following a higher stage termination. Used in zone sensor applications.	
						Cooling	
4.17	Stg_2_Latch	0	0	1	Option	Stage 2 latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled	
4.18	Stg_3_Latch	0	0	1	Option	Stage 3 latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled	
4.19	Stg_4_Latch	0	0	1	Option	Stage 4 latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled	
4.20	Stg_2_StgUp_ Timer	0	57 912	225 3600	Counts F:Sec	Stage 2 stage up timer. The maximum time that cooling stage 1 runs before calling cooling stage 2. Used in zone sensor applications. Disabled if set to 0.	
4.21	Stg_3_StgUp_ Timer	0	57 912	225 3600	Counts F:Sec	Stage 3 stage up timer. The maximum time that cooling stage 2 runs before calling cooling stage 3. Used in zone sensor applications. Disabled if set to 0.	
4.22	Stg_4_StgUp_ Timer	0 0	57 912	225 3600	Counts F:Sec	Stage 4 stage up timer. The maximum time that cooling stage 3 runs before calling cooling stage 4. Used in zone sensor applications. Disabled if set to 0.	
4.23	StgDn_Timer	00	57 912	225 3600	Counts F:Sec	Time delay before a lower stage turns off following a higher stage termination. Used in zone sensor applications.	
						General	
Con	trol Parameter	Co	ntrol Valu	е	Units	Description	
No.	Name	Min	Default	Max.	Ornio	·	
5.25	Zone_Sensor_ StartUp_ Delay	15 2	15 2	225 30	Counts C:Min.	Start-up demand delay. Holds off all unit operation zone sensor and CAVB applications. Hold off FAH-Reheat, FAC, FAH options and all GP outputs. May be used to stagger unit start-ups. Does NOT delay demands in thermostat mode.	
6.01	System_Mode	0	0	12	Option	System mode of operation. Control Value System Mode Backup Mode 0 Local Thermostat None 1 Zone Sensor None 2 Zone Sensor Local Thermostat 3 Zone Sensor Return Air Sensor 4 Remote Demand None 5 Remote Demand Local Thermostat 6 Remote Demand Return Air Sensor 7 Remote Demand Return Air Sensor 8 Direct Demand Zone Sensor 8 Direct Demand None 9 Direct Demand None 9 Direct Demand Return Air Sensor 10 Direct Demand Return Air Sensor 11 Direct Demand Return Air Sensor 20 Sensor 12 A138 4-Stg. Tstat Interface None	
6.02	OCP_HT_ BkUp_ SP	20 95	120 70	240 40	Counts Z:DegF	Backup occupied heating setpoint. Used if the communications link is lost for 5 minutes between the IMC and NCP. Used only with zone sensor applications. Setpoint temperature must be < or = (6.04 - 6.15).	
6.03	UnOcp_HT_ BkUp_SP	20 95	160 60	240 40	Counts Z:DegF	Backup unoccupied heating setpoint. Used if the communications link is lost for 5 minutes between the IMC and NCP. Used only in zone sensor applications. Setpoint temperature must be < or = (6.05 - 6.15).	

6.04	Ocp_CL_ BkUp_ SP	20 95	100 75	240 40	Counts Z:DegF	Backup occupied cooling setpoint. Used if the communications link is lost for 5 minutes between the IMC and NCP. Used only in zone sensor applications. Setpoint temperature must be > or = (6.02 + 6.15).
6.05	UnOcp_CL_ BkUp_SP	20 95	60 85	240 40	Counts Z:DegF	Backup unoccupied cooling setpoint. Used if the communications link is lost for 5 minutes between the IMC and NCP. Used only in zone sensor applications. Setpoint temperature must be $>$ or = $(6.03 + 6.15)$.
6.06	Override_ Timer	0	28 3584	225 2880	Counts E: Sec	After hours override timer. Only used on zone sensor applications without a Network Control Panel (NPC).
6.07	HT_Stg_DB	4 1	4 1	15 3.75	Counts W:DegF	Heating deadband. Used only with IMC zone sensor applications. Deadband must be < or = 6.15 - 6.08.
6.08	CL_Stg_DB	4 1	4 1	15 3.75	Counts W:DegF	Cooling deadband. Used only with zone sensor applications. Deadband must be < or = 6.15 - 6.07.
6.09	Stg_1_HT_Diff	0	2 0.5	12 3	Counts W:DegF	Heating stage 1 differential. Used only with zone sensor applications. Differential temperature must be < or = 6.11.
6.10	Stg_1_CL_Diff	0	2 0.5	12 3	Counts W:DegF	Cooling stage 1 differential. Used only with zone sensor applications. Differential temperature must be < or = 6.12.
6.11	Stg_2_HT_Diff	0	4 1	12 3	Counts W:DegF	Heating stage 2 differential. Used only with zone sensor applications. Differential temperature must be > or = 6.09.
6.12	Stg_2_CL_Diff	0	4 1	12 3	Counts W:DegF	Cooling stage 2 differential. Used only with zone sensor applications. Differential temperature must be > or = 6.10 AND < or = 6.13.
6.13	Stg_3_CL_Diff	0	6 1.5	12 3	Counts W:DegF	Cooling stage 3 differential. Used only with zone sensor applications. Differential temperature must be > or = 6.12 AND < or = 6.14.
6.14	Stg_4_CL_Diff	0	8 2	12 3	Counts W:DegF	Cooling stage 4 differential. Used only with zone sensor applications. Differential temperature must be > or = 6.13.
6.15	Zone_Sensor Autochange- over DB_Min	8 2	12 3	40 10	Counts W:DegF	Minimum autochangeover deadband temperature. Deadband must be > or = (6.07 + 6.08). Used in zone sensor applications.

FIGURE 17

Four Stage Interface Mode

ECTO 6.01 option 12 provides two additional heating and cooling 24VAC demand inputs W3, W4, Y3 and Y4 for large gas/electric and electric/electric units. This option requires a DDC or thermostat with 4 heat/4 cool capability and a unit with a factory-installed FS1 board (A138).

The FS1 board can only be used on gas/electric and electric/electric units; not heat pump units.

See tables 10 through 13 for operation.

Use the input demand LED's on the FS1 board instead of the M1-7 board. See figure 18.

TABLE 10 FS1 COOLING OPERATION - NO ECONOMIZER (ECTO 6.01 OPTION 12)

No. of Compressors	Y1 Demand	Y2 Demand Adds	Y3 Demand Adds	Y4 Demand Adds
3	CP1	CP2	CP3	CP3
4	CP1	CP2	CP3	CP4

TABLE 11
FS1 COOLING OPERATION - WITH ECONOMIZER
(ECTO 6.01 OPTION 12)

No. of Compressors	Y1 Demand	Y2 Demand Adds	Y3 Demand Adds	Y4 Demand Adds
3	Free Cool	CP1	CP2	CP3
4	Free Cool	CP1	CP2	CP3 + 4

TABLE 12 FS1 GAS HEAT OPERATION (ECTO 6.01 OPTION 12)

Two Heat Sections With 2-Stg. Gas Valves			
Demand	Operation		
W1	Low Rate, 1st Heat Section		
W2	Low Rate, Both Gas Valves		
W3	High Rate, 1st Heat Section Low Rate, 2nd Heat Section		
W4	High Rate Both Gas Valves		

TABLE 13 FS1 ELECTRIC HEAT OPERATION (ECTO 6.01 OPTION 12)

Two 2-Stg. Heat Sections		
Demand	Operation	
W1	Stage 1 on 1st heat section	
W2	Stage 1 on both heat sections	
W3	Stage 2 on 1st section, Stage 1 on 2nd section	
W4	Stage 2 on both heat sections	

IMPORTANT - The FS1 is not required for 4 stage operation when using the zone sensor or discharge air control modes.

FIGURE 18

Supply Air Delivery

The supply air delivery is determined by the System Mode (ECTO 6.01) and the Supply VAV Control Mode (ECTO 0.01).

System Mode

The following examples describe blower function for constant air volume (CAV) applications.

1-Local Tstat Mode, Single Zone CAV Units ECTO 6.01 option 0 (Default) or 12

This configuration is used for thermostat or DDC applications when the blower is controlled by the G thermostat demand 24VAC input.

Gas / Electric Units:

The blower is delayed 40 seconds (default ECTO 3.02) after the gas valve is energized and 120 seconds (default ECTO 3.03) after the gas valve is de-energized. The blower operates anytime a heat limit trips.

Electric / Electric Units:

The default on delay is set to 0 (ECTO 2.02). The blower is delayed off for 20 seconds (default ECTO2.03) after the heating demand is terminated.

Cooling Operation:

The default on and off delays are 0, but may be adjusted by ECTOs 4.02 or 4.03. The on-delay time period starts when the cooling demand is initiated. The off-delay time period starts when the cooling demand is terminated.

Heat Pump Operation:

The default on-delay is 0 (ECTO 1.02), but the off-delay default is 20 seconds (ECTO 1.03). The on-delay time period starts when the heat pump heating demand is initiated. The off-delay time period starts when the heat pump heating demand is terminated.

Summary of Blower Delays						
Unit	Blower On	Delay	Blower Off Delay			
operation	Default	ECTO	Default	ECTO		
Gas Heating	40 Sec.	3.02	120 Sec.	3.03		
Electric Heat- ing	0 Sec.	2.02	20 Sec.	2.03		
Cooling	0 Sec.		0 Sec.	4.03		
HP Heating	0 Sec.	1.02	20 Sec.	1.03		

2-Zone Sensor mode, Single Zone CAV Units ECTO 6.01 option 1,2,3

This configuration is used with an L Connection Zone sensor for single zone constant air volume application. Blower will cycle with demand unless ECTO 6.17 is set to 1. In that case the blower will operate continuously during occupied periods and will cycle with demands during unoccupied periods. All delays as described in Local Tstat Mode still apply.

Supply VAV Control Mode

The IMC uses the General Purpose GP1 board to control optional supply air and power exhaust blower variable frequency drives (VFD). The DIP switch on the GP1 board must be set to VAV. See figure 10. The GP1 controls the supply air VFD or by-pass damper in response to a duct static pressure reading. VFD powered blowers can be varied or staged.

The GP1 sensor inputs and VFD outputs are 0-10VDC.

Duct static pressure sensor (A30) is 0-5"w.c.

The IMC has a maximum supply duct pressure limit (ECTO 0.21, default 2"w.c.) If this limit is exceeded the control will shut off the unit. After an off delay time of 5 minutes (ECTO 5.02), the blower will re-energize. The control will lockout on the third trip (ECTO 0.22) and an IMC reset will be required.

The following examples describe air delivery for optional supply air VFD and by-pass damper configurations. Refer to table 14 for a summary of ECTO 0.01 options.

TABLE 14 ECTO 0.01 SELECTION SUMMARY

ECTO 0.01	Mode	SMK	VT	CL	НТ
0	CAV	-	-	-	-
1	CAV w/bypass damper	PID	PID	PID	PID
3	VAV w/VFD	STG	STG	STG	STG
7	VAV w/VFD	PID	STG	STG	STG
11	VAV w/VFD	STG	PID	STG	STG
15	VAV w/VFD	PID	PID	STG	STG
19	VAV w/VFD	STG	STG	PID	STG
23	VAV w/VFD	PID	STG	PID	STG
27	VAV w/VFD	STG	PID	PID	STG
31	VAV w/VFD	PID	PID	PID	STG
35	VAV w/VFD	STG	STG	STG	PID
39	VAV w/VFD	PID	STG	STG	PID
43	VAV w/VFD	STG	PID	STG	PID
44	VAV w/VFD	PID	PID	STG	PID
51	VAV w/VFD	STG	STG	PID	PID
55	VAV w/VFD	PID	STG	PID	PID
59	VAV w/VFD	STG	PID	PID	PID
63	VAV w/VFD	PID	PID	PID	PID

STG=Staged Control

PID=PID Loop or Modulating Control

3-Local Tstat Mode, CAV Bypass Zoning Units ECTO 6.01 option 0 (default) or 12 ECTO 0.01 option 1

This configuration is used for 3rd party zoning systems that utilize a blower bypass damper for controlling duct static. There are four different setpoints: one for cooling,

one for ventilation, one for operation during smoke alarm modes, and one for heating. Blower operates when the G demand is energized. The blower also operates anytime a heat limit trips. All delays as described in Local Tstat Mode still apply. The IMC controls duct static pressure by reading the duct pressure and varying the bypass damper position between minimum and maximum positions.

The min/max damper positions and static pressure setpoints are listed as follows:

Operation	Min. Position		Max. Position		Duct Static SP	
Operation	De- fault	ЕСТО	De- fault	ЕСТО	TO De- fault ECTO	
Cooling	20%	0.17	100%	0.19	1.00 "w.c.	0.16
Ventilation	20%	0.17	100%	0.19	1.00 "w.c.	0.14
Smoke Alarm Modes	20%	0.17	100%	0.19	1.00 "w.c.	0.13
Heating	20%	0.18	100%	0.19	1.00 "w.c.	0.15

4-L Connection Network, CAV Bypass Zoning Units ECTO 6.01 option 4,5,6,7 ECTO 0.01 option 1

This configuration is used for L Connection Zoning that utilizes a blower bypass damper for controlling duct static. There are four different setpoints: one for cooling, one for ventilation, one for operation during smoke alarm modes, and one for heating. Network commands energize the blower. Blower will cycle with demand unless ECTO 6.17 is set to 1. In that case, the blower will operate continuously during occupied periods and will cycle during unoccupied periods. Blower also operates anytime a heat limit trips. All delays as described in Local Tstat Mode still apply.

The IMC controls duct static pressure by reading the duct pressure and varying the bypass damper position between and minimum and maximum positions.

The min/max damper positions and static pressure setpoints are listed as follows:

Operation	Min. Position		Max. Position		Duct Static SP	
Operation	De- fault	ЕСТО	De- fault	ЕСТО	De- fault	ЕСТО
Cooling	20%	0.17	100%	0.19	1.00 "w.c.	0.16
Ventilation	20%	0.17	100%	0.19	1.00 "w.c.	0.14
Smoke Alarm Modes	20%	0.17	100%	0.19	1.00 "w.c.	0.13
Heating	20%	0.18	100%	0.19	1.00 "w.c.	0.15

5-Local Tstat Mode, VAV units ECTO 6.01 option 0 (default) or 12 ECTO 0.01 option 63

This configuration is used for 3rd party VAV zoning systems. Blower speed is controlled by the factory installed VFD between a minimum and maximum speed to maintain duct static pressure setpoints. There are four different setpoints: one for cooling, one for ventilation, one for operation during smoke alarm modes, and one for heating. The blower is enabled by a G demand. The IMC controls the duct static pressure by reading the duct pressure and varying the blower speed on units with VFDs.

The min/max speed and static pressure setpoints are listed as follows:

Operation	Min. Speed		Max. Speed		Duct Static SP	
Operation	De- fault	ЕСТО	De- fault	ЕСТО	De- fault	ЕСТО
Cooling	50%	0.06	100%	0.08	1.00 "w.c.	0.05
Ventilation	50%	0.06	100%	0.08	1.00 "w.c.	0.03
Smoke Alarm Modes	50%	0.06	100%	0.08	1.00 "w.c.	0.02
Heating	50%	0.07	100%	0.08	1.00 "w.c.	0.04

6-Local Tstat Mode, VAV staged units ECTO 6.01 option 0 (default) or 12 ECTO 0.01 option 3

This configuration is a special case application where the blower speed is staged by the factory installed VFD for fixed speeds for different operation. There are seven different speed stages, one for each cooling stage (4), one for ventilation, one for heating and one for operation during smoke alarm modes. The blower is enabled by a G demand.

The min/max and staged speeds are listed as follows:

Operation	Staged Speed			
Operation	⁽¹⁾ Default	ECTO		
Cooling 1	51%	0.05		
Cooling 2	51%	0.14		
Cooling 3	51%	0.15		
Cooling 4	51%	0.16		
Ventilation	51%	0.03		
Smoke Alarm Modes	51%	0.02		
Heating	51%	0.04		

⁽¹⁾Staged % speed must be adjusted for each operation.

7-L Connection Network, VAV units ECTO 6.01 option 4, 5, 6, or 7 ECTO 0.01 option 63

This configuration is used for L Connection VAV zoning systems. There are four different setpoints: one for cooling, one for ventilation, one for operation during smoke alarm modes, and one for heating. Network commands energize the blower. Blower will cycle with demand unless ECTO 6.17 is set to 1. In that case the blower will operate continuously during occupied periods and will cycle during unoccupied periods. Network commands controls occupied/unoccupied periods.

All delays as described in Local Tstat Mode still apply. Blower speed is controlled by the factory installed VFD between a minimum and maximum speed to maintain duct static pressure setpoints. There are three different setpoints, one for cooling, one for ventilation and one for operation during smoke alarm modes. The IMC controls the duct static pressure by reading the duct pressure and varying the blower speed on units with VFDs

The min/max. speed and static pressure setpoints are listed below:

Operation	Min. Speed		Max. Speed		Duct Static SP	
Operation	De- fault	ЕСТО	De- fault	ЕСТО	De- fault	ЕСТО
Cooling	50%	0.06	100%	0.08	1.00 "w.c.	0.05
Ventilation	50%	0.06	100%	0.08	1.00 "w.c.	0.03
Smoke Alarm Modes	50%	0.06	100%	0.08	1.00 "w.c.	0.02
Heating	50%	0.07	100%	0.08	1.00 "w.c.	0.04

8-L Connection Network, VAV Staged Units ECTO 6.01 option 4,5,6,7 ECTO 0.01 option 3

This configuration is a special case application where the blower speed is staged by the factory installed VFD for fixed speeds for different operation. There are seven different speed stages, one for each cooling stage (4), one for ventilation, one for heating and one for operation during smoke alarm modes. Network commands energize the blower. Blower will cycle with demand unless ECTO 6.17 is set to 1. In that case the blower will operate continuously during occupied periods and will cycle during unoccupied periods. Network commands controls occupied/unoccupied periods.

Operation	Staged Speed			
Operation	⁽¹⁾ Default	ЕСТО		
Cooling 1	51%	0.05		
Cooling 2	51%	0.14		
Cooling 3	51%	0.15		
Cooling 4	51%	0.16		
Ventilation	51%	0.03		
Smoke Alarm Modes	51%	0.02		
Heating	51%	0.04		

⁽¹⁾Staged % speed must be adjusted for each operation.

VFD Control

The IMC is only compatible with the factory installed variable frequency drives (VFD) in VAV units used to control the supply blower and exhaust fan(s). The analog control for the VFDs is 0-10VDC. This manual uses percent (%) for all blower and fan speeds. For example, 50% blower speed equals 30Hz equals 5VDC.

Speed	Motor Frequency	VFD Control Voltage
%	(Hz)	(VDC)
0	0	0
10	6	1
20	12	2
30	18	3
40	24	4
50	30	5
60	36	6
70	42	7
80	48 8	
90	54	9
100	60	10

Supply Bypass Damper Control

The IMC is only compatible with bypass damper actuators specified in the Engineering Handbook. Specified dampers are used to control the supply air volume for constant air volume w/bypass damper (CAVB) zoning applications. The analog control for the actuator is a 2-10VDC with 10VDC being fully closed. This manual uses percent (%) for bypass damper position. For example, 70% bypass damper position equals 4.4VDC.

Bypass Damper Position (%)	Control Voltage (VDC)
0 (closed)	10
10	9.2
20	8.4
30	7.6
40	6.8
50	6.0
60	5.2
70	4.4
80	3.6
90	2.8
100	2.0

FIGURE 19

Analog Output Control

The analog outputs on the GP1 boards can be set to closed loop PID or staged control. Most applications such as variable air delivery and variable speed exhaust fans will use the closed loop PID option. The closed loop PID method used by the IMC has four constants, manual reset (ManRS), proportional (P), integral (I) and derivative (D) as shown in figure 19. The PID control constants as well as the output minimum and maximum values, may be adjusted if necessary.

Manual Reset (ManRS)- The output value when the P, I, and D values are all 0. This is the approximate output expected which allows quicker settling at setpoint. On CAV units with bypass damper, this is also the damper position when blower is off. ManRS can be adjusted between a minimum value and 100%...

Proportional Constant (P) –*To handle the present*, this is the value of the "gain' that is multiplied times the error. The error is the difference between the output and the setpoint. A large value of "P" will cause the output to reach the setpoint faster, however, this faster rate can cause the output to overshoot the setpoint. On the other hand, a low value of "P" will reduce overshoot, but will cause the output reaction to be too slow. *The "P"constant ECTO value can be adjusted between 0 –127 with 0 being off and 127 being the highest value.*

Integral Constant (I)- *To handle the past*, this gain is proportional to the amount of time that the error is present. This gain tries to integrate out any offset. A high value of

"I" can provide fast correction but can cause overshoot and ringing. The "I' gain should be set to the lowest value possible that corrects the offset. "I" can be adjusted between 0-127 with 127 being the lowest value. The "I" constant ECTO value is inverted. A value of 0 turns the integral factor off. A value of 127 is the minimum and 1 is the maximum.

Derivative Constant (D)- To handle the future, this gain is proportional to the rate of change of the error and provides a damping factor. The "D" constant ECTO value can be adjusted between 0-127 with 0 being off and 127 being the highest value. Most IMC applications do not require using any "D" gain.

Tuning

In the event that the PID loop requires tuning, the following two methods are recommended depending on the severity of the problem:

- 1- In most cases the parameters will only need a small adjustment or tweaking. In that case use the following table as a basic guide.
- 2- If method 1 tweaking does not stabilize the system, you may use the following tuning method:

Note: To use this method the system must be allowed to operate at the manual reset value (% output) without damaging the system.

- 3- Set the P, I and D constants to 0 (off).
- 4- Start system. Analog output value will be at the ManRS value (%).

Change Desired	ECTO "P" Parameter	ECTO "I" Parameter	ECTO "D" Parameter	
Reduce Response time	Increase	Decrease	Decrease	
Reduce Overshoot	Decrease	Increase	Increase	
Reduce Settling Time	-	Decrease	Decrease	
Reduce Offset (steady state error)		Decrease	-	

- 5- Monitor system. System should be stable. If system is not stable at this point check for other problems. Adjusting the PID parameters will not solve this problem.
- 6- If system is stable, gradually increase the "P" parameter until system starts oscillating (moving above and below setpoint, continuously).
- 7- Reduce the "P" parameter to 40-70% of the value set in step 6.
- 8- Gradually start adding some "I" by setting the "I" ECTO parameter to 127 and reduce setting until the steady state error (offset) is reduced to an acceptable level.
- 9- If necessary, increase the "D" parameter to reduce overshoot. Use of "D" can increase settling time and/or lead to instability. (Note: Most cases its best not to use any "D").

	отор от		ç	mmar	, Of DID	Constants ECTO Parameters
			Su			Delivery PID Constants
					I	VAV supply PID manual reset value. If minimum output, ECTO 0.06
0.09	VAV_PID_ ManRS	0	60 60	100 100	Counts P:%	or 0.07 is greater, a computed ManRS value is used. See ECTO 0.06 and 0.07.
0.10	PID_P_ Constant	0	17	127	Counts	VAV or CAVB supply PID Proportional constant.
0.11	PID_I_ Constant	0	12	127	Counts	VAV or CAVB supply PID Integral constant.
0.12	PID_D_ Constant	0	0	127	Counts	VAV or CAVB supply PID derivative constant.
				VAV E	xhaust F	Fan PID Control Constants
8.22	Exh_Fan_ ManRS	0 0	50 50	100 100	Counts P: %	Exhaust fan PID loop manual reset value.
	Stg_1_Off_ Delay	0	100	200	A:Sec.	Stage 1 off-delay. (Only used for 2 stage operation)
8.23	Exh_Fan_PID _P_Constant	0	20	255	Counts	Exhaust fan PID loop proportional constant. The P constant must be limited to 127. Recommended setting = 17.
	Stg_2_SP	0 0 -0.5	.78 20 42	10.0 100 0.5	R:Volts P:% M:"w.c.	Staged 2 setpoint.
8.24	Exh_Fan_PID _I_ Constant	0	64	255	Counts	Exhaust fan PID loop integral constant. The I constant must be limited to 127. Recommended setting = 12.
	Stg_2_DB	0	64 0.25	100 1.0	P:% L:"w.c.	Staged 2 deadband.
8.25	Exh_Fan_PID _D_Constant	0	0	127	Counts	Exhaust fan PID loop derivative constant.
	Stg_2_On_ Delay	0	0	254	A: Sec.	Staged 2 on-delay.
		Gener	al Purpo	se PID	Control (Constants for GP Analog Output 1 (TB22-11)
9.08	AO1_PID_ ManRS	0 0	50 50	100 100	Counts P:%	Analog output channel 1 PID loop manual reset value.
9.09	AO1_PID_P_ Constant	0	0	127	Counts	Analog output channel 1 PID loop proportional constant.
9.10	AO1_PID_I_ Constant	0	0	127	Counts	Analog output channel 1 PID loop integral constant.
9.11	AO1_PID_D_ Constant	0	0	127	Counts	Analog output channel 1 PID loop derivative constant.
		Gener	al Purpos	se PID	Control (Constants for GP Analog Output 2 (TB22-12)
9.19	AO2_PID_ ManRS	0	50 50	100 100	Counts P:%	Analog output channel 2 PID loop manual reset value.
9.20	AO2_PID_P_ Constant	0	0	127	Counts	Analog output channel 2 PID loop proportional constant.
9.21	AO2_PID_I_ Constant	0	0	127	Counts	Analog output channel 2 PID loop integral constant.
9.22	AO2_PID_D_ Constant	0	0	127	Counts	Analog output channel 2 PID loop derivative constant.

Reheat Operation

GENERAL

Reheat is a combination of cooling to dehumidify and heating to maintain space temperature. Supermarket reheat uses gas heat and Humiditrol® units route hot gas to a reheat coil downstream of the evaporator. A gas heat unit is required for Supermarket Reheat and a Humiditrol® unit is required for Humiditrol Reheat. Economizer operation is disabled during reheat operation except for Supermarket Reheat operation ECTO 4.24 option 1.

SUPERMARKET REHEAT OPERATION

ECTO 4.24 Option 1 De-Humidistat Control

IMPORTANT - Supermarket Reheat is allowed on gas/electric units only; not electric/electric or heat pump units.

A de-humidistat will bring on first-stage cooling to dehumidify and a room thermostat will energize heating to maintain indoor temperature. To disable free cooling in this mode, select economizer global mode (figure 33) but do not connect the global input (TB1-1).

An optional de-humidistat is required. Refer to figure 20.

FIGURE 20

ECTO 4.24 Option 2 RH Sensor Control

A relative humidity sensor will bring on first-stage cooling based on the setpoint set with ECTO 4.25 or from the L Connection network. First-stage cooling will de-energize when RH drops to ECTO 4.25 minus 4.26. A room

thermostat or zone sensor will energize heating to maintain indoor temperature.

An optional RH sensor is required. Refer to figure 21.

FIGURE 21

HUMIDITROL REHEAT OPERATION

A relative humidity sensor will energize first-stage compressor(s) and hot gas will be routed to the reheat coil based on the setpoint set with ECTO 4.25 or from the L Connection network. The following options show additional conditions which must be met before reheat will be energized:

ECTO 4.24 option 3

- •Blower energized.
- Occupied time period.
- •One previous cooling demand must have occurred.

ECTO 4.24 option 5

•One previous cooling demand must have occurred.

ECTO 4.24 option 6

- ·Blower energized.
- Occupied time period.

ECTO 4.24 option 7

•No additional conditions.

Humiditrol reheat will de-energize when the RH drops to ECTO 4.25 minus 4.26. An optional RH sensor is required. See figure 21. See tables 18 through 23 for reheat compressor staging. Shaded rows indicate reheat operation.

HUMIDITROL REHEAT OPERATION - DIGITAL ECTO 4.24 Set to 100

Humiditrol reheat is controlled by the digital input A67_P175-5 (TB1-24) only. The input signal will energize compressor(s) and reheat solenoid. Connect wiring to TB1 as shown in figure 22. See tables 18 through 23 for reheat compressor staging.

FIGURE 22

RH MEASUREMENT / DISPLAY ECTO 4.24 option 4

When an optional relative humidity sensor is installed, the % RH can be displayed on the IMC readout and over the L Connection network via the NCP and/or PC software. Option 4 is NOT used to control Humiditrol or Supermarket Reheat. Option 4 may be used for outside air dehumidifation. Refer to figure 21.

OUTSIDE AIR FOR DEHUMIDIFICATION

The IMC has an option that allows FAT heated outside air to be used to dehumidify when outside air temperature is low. When ECTO 4.24 is set to options 2-7, outside air will be used for dehumidification instead of the compressor. When the outside air temperature is less than setpoint,

ECTO 7.04 must be set to 70°F or less to enable this option. Additional conditions for operation apply. See to table 15.

The IMC will use the gas or electric heat to temper discharge air and the outside air will be used to dehumidify (when there is a dehumidification demand and outside air is cool). Adjust the following settings:

ECTO 7.02 Outdoor Air Setpoint (50°F typical)

ECTO 7.03 Damper Position (40% typical)

ECTO 7.04 Fresh Air Heating Reheat Setpoint (65F typical)

This option can be used with ECTO 4.24 options 2-7 only - not with option 1.

Refer to table 17.

TABLE 15
OUTSIDE AIR FOR DEHUMIDIFICATION CONDITIONS

ECTO 4.24 Option	Outside Air Dehumidification Conditions
1	Not allowed.
2	Allowed. No conditions apply.
3	Allowed, blower must be energized and in occupied mode. No previous cooling demand is required.
4	Allowed. Must be occupied.
5	Allowed, blower must be energized and in occupied mode. No previous cooling demand is required.
6	Allowed. No conditions apply.
7	Allowed. No conditions apply.

TABLE 16 SUMMARY OF REHEAT ECTO OPTIONS

No.	Name	Min	Default	Max	Units	Description
4.24	Reheat_ Control	0	0	7	Option	Reheat Control Mode 0- No reheat. 1- Supermarket reheat using De-Humidistat (Tstat mode only) 2- Supermarket reheat using RH sensor. 3- Humiditrol reheat. Conditions: Blower must be energized, Must be occupied, At least one previous cooling demand. 4- RH measurement / display. No Supermarket or Humiditrol reheat. 5- Humiditrol reheat. Conditions: At least one previous cooling demand. 6- Humiditrol reheat. Conditions: Blower must be energized, Must be occupied. 7- Humiditrol reheat. Conditions: None
4.25	Reheat_SP	0 0	60 60	100 100	Counts P:%RH	Percent relative humidity where supermarket or Humiditrol reheat demand is energized. Used of Reheat option 2,3,5,6,or 7. Reheat is de-energized at setpoint – deadband (ECTO 4.26). If value = 100, Humiditrol reheat is controlled by the digital input A67_P175-5 (TB1-24) only. Energized input signal calls for reheat demand. L Connection Network RH setpoint will override this setpoint. (Such as from NCP).
4.26	Reheat_ RH_DB	1	3 3	10 10	Counts P:%RH	Reheat RH deadband. Used of Reheat option 2,3,5,6,or 7. Reheat is on when RH>=ECTO 4.25 and off when RH< ECTO 4.25 – ECTO 4.26.

TABLE 17
Outside Air For Dehumidification Parameters

7.02	Reheat_FAH_ OAT_SP	113 60	136 45	175 20	Counts Y:DegF	Outdoor air temperature setpoint that enables fresh air heating for reheat demand and opens damper to ECTO 7.03 when outdoor air is less than setpoint.
7.03	Reheat_FAH	5	40	100	Counts	Fresh air damper position during Fresh Air Heating reheat operation.
	% Damper	5	40	100	P:%	
7.04	Reheat_FAH	139	138	183	Counts	Fresh Air Heating Reheat setpoint.
7.04	_SP	70	Disabled	40	X:DegF	Minimum value of 138 disables FAH-Reheat.

TABLE 18 ONE COMPRESSOR HUMIDITROL DEFAULT OPERATION USING A TWO-STAGE THERMOSTAT OR ZONE SENSOR

	Demano	ds				Unit Operation						
T'Stat or Zone Sensor	Economizer	Dehumidi- fication	Free Cooling On	CP1 On	Reheat Valve 1 On							
						Idle.						
		Χ		Х	Χ	CP1 Reheat (Reheat Stage 1)						
	Х	Χ		Χ	Χ	CP1 Reheat (Reheat Stage 1)						
1st				Χ		CP1 Cool						
1st	Χ		Χ			Free Cool						
1st		Χ		Χ		CP1 Cool						
1st	Χ	Χ		Χ	·	CP1 Cool						
2nd				Χ		CP1 Cool						
2nd	Χ		Χ	Χ		Free Cool, CP1 Cool						
2nd		Χ		Χ		CP1 Cool						
2nd	Х	Х		Χ		CP1 Cool						

Free cooling operation is only available on units equipped with an economizer. Default dehumidification demand = RH (A91) > 60% (RH setpoint ECTO 4.25). Optional dehumidification demand = TB1-24 energized if ECTO 4.25 is set to 100 (digital demand). Heating demand overrides reheat.

TABLE 19 TWO COMPRESSOR HUMIDITROL DEFAULT OPERATION USING A TWO-STAGE THERMOSTAT OR ZONE SENSOR

	Der	nands						Unit Operation		
T'Stat	Zone Sensor	Economizer	Dehumidi- fication	Free Cooling On	CP1 On	CP2 On	Summary Summary			
								Idle.		
			Х		Χ		Х	CP1 Reheat (Reheat Stage 1)		
		Χ	Х		Χ		Х	CP1 Reheat (Reheat Stage 1)		
1st	1st				Χ			CP1 Cool		
1st	1st	Χ		Х	Χ			Free Cool		
1st	1st		Х		Χ	Х	Х	CP1 Reheat, CP2 Cool (Reheat Stage 2)		
1st	1st	Χ	Х		Χ	Х	Х	CP1 Reheat, CP2 Cool (Reheat Stage 2)		
2nd	2nd				Χ	Х		CP1 Cool, CP2 Cool		
2nd	2nd	Χ		Х	Χ			Free Cool, CP1 Cool		
2nd	2nd		Х		Χ	Χ		CP1 Cool, CP2 Cool		
2nd	2nd	Χ	Χ		Χ	Χ		CP1 Cool, CP2 Cool		
N/A	3rd				Χ	Χ		CP1 Cool, CP2 Cool		
N/A	3rd	Χ		Х	Χ	Х		Free Cool, CP1 Cool, CP2 Cool		
N/A	3rd		Χ		Χ	Х		CP1 Cool, CP2 Cool		
N/A	3rd	Х	Х		Х	Χ		CP1 Cool, CP2 Cool		

Free cooling operation is only available on units equipped with an economizer. Default dehumidification demand = RH (A91) > 60% (RH setpoint ECTO 4.25). Optional dehumidification demand = TB1-24 energized if ECTO 4.25 is set to 100 (digital demand). Heating demand overrides reheat.

TABLE 20 THREE COMPRESSOR HUMIDITROL DEFAULT OPERATION USING A TWO-STAGE THERMOSTAT

	Demands Unit Operation									
T'Stat	Economizer	Dehumidi- fication	Free Cooling On	CP1 On	CP2 On	CP3 On	Reheat Valve 1 On	Reheat Valve 2 On	Summary	
									Idle.	
		Χ		Χ	Χ		Χ	Χ	CP1 Reheat, CP2 Reheat (Reheat Stage 1)	
	Χ	Χ		Χ	Χ		Χ	Χ	CP1 Reheat, CP2 Reheat (Reheat Stage 1)	
1st				Χ	Х				CP1 Cool, CP2 Cool	
1st	Χ		Х						Free Cool	
1st		Х		Χ	Χ	Χ	Х	Х	CP1 Reheat, CP2 Reheat, CP3 Cool (Reheat Stage 2)	
1st	Χ	Χ		Χ	Χ	Χ	Χ	Χ	CP1 Reheat, CP2 Reheat, CP3 Cool (Reheat Stage 2)	
2nd				Х	Х	Х			CP1 Cool, CP2 Cool, CP3 Cool	
2nd	Х		Х	Χ	Χ				Free Cool, CP1 Cool, CP2 Cool	
2nd		Χ		Χ	Χ	Χ			CP1 Cool, CP2 Cool, CP3 Cool	
2nd	Χ	Χ		Χ	Χ	Χ			CP1 Cool, CP2 Cool, CP3 Cool	

Free cooling operation is only available on units equipped with an economizer. Default dehumidification demand = RH (A91) > 60% (RH setpoint ECTO 4.25). Optional dehumidification demand = TB1-24 energized if ECTO 4.25 is set to 100 (digital demand). Heating demand overrides reheat.

TABLE 21 THREE COMPRESSOR HUMIDITROL DEFAULT OPERATION USING A FOUR-STAGE THERMOSTAT (DDC) WITH FS1 BOARD OR ZONE SENSOR

П	emands		1					(Unit Operation
	i i i i a i i u i	5 T				1	I	1	
T'Stat DDC, or Zone Sensor	Economizer	Dehumidi- fication	Free Cooling On	CP1 On	CP2 On	CP3 On	Reheat Valve 1 On	Reheat Valve 2 On	Summary
									Idle.
		Χ		Х	Х		Χ	Χ	CP1 Reheat, CP2 Reheat (Reheat Stage 1)
	Χ	Х		Χ	Х		Χ	Х	CP1 Reheat, CP2 Reheat (Reheat Stage 1)
1st				Χ	Χ				CP1 Cool
1st	Х		Χ						Free Cool
1st		Х		Х	Х	Х	Χ	Х	CP1 Reheat, CP2 Reheat, CP3 Cool (Reheat Stage 2)
1st	Х	Х		Х	Х	Х	Χ	Х	CP1 Reheat, CP2 Reheat, CP3 Cool (Reheat Stage 2)
2nd				Χ	Х	Χ			CP1 Cool, CP2 Cool
2nd	Χ		Χ	Χ					Free Cool, CP1 Cool
2nd		Х		Χ	Χ				CP1 Cool, CP2 Cool
2nd	Χ	Х		Χ	Χ				CP1 Cool, CP2 Cool
3rd				Х	Χ	X			CP1 Cool, CP2 Cool, CP3 Cool
3rd	Χ		Х	Χ	Х				Free Cool, CP1 Cool, CP2 Cool
3rd		Х		Χ	Χ	Χ			CP1 Cool, CP2 Cool, CP3 Cool
3rd	Χ	Х		Χ	Χ	Χ			CP1 Cool, CP2 Cool, CP3 Cool
4th				Χ	Χ	Χ			CP1 Cool, CP2 Cool, CP3 Cool
4th	Χ		Х	Χ	Χ	Χ			Free Cool, CP1 Cool, CP2 Cool, CP3 Cool
4th		Χ		Х	Χ	Χ			CP1 Cool, CP2 Cool, CP3 Cool
4th	Х	Х		Х	Х	Χ			CP1 Cool, CP2 Cool, CP3 Cool

Free cooling operation is only available on units equipped with an economizer. Default dehumidification demand = RH (A91) > 60% (RH setpoint ECTO 4.25). Optional dehumidification demand = TB1-24 energized if ECTO 4.25 is set to 100 (digital demand). Heating demand overrides reheat.

TABLE 22 FOUR COMPRESSOR HUMIDITROL DEFAULT OPERATION USING A TWO-STAGE THERMOSTAT

	A TWO-STAGE THERMOSTAT											
	Demand	ds								Unit Operation		
T'Stat	Econo- mizer	Dehumidi- fication	Free Cooling On	CP1 On	CP2 On	uO Edo	CP4 On	Reheat Valve 1 On	Reheat Valve 2 On	Summary		
										Idle.		
		Х		Χ	Х			Х	Χ	CP1 Reheat, CP2 Reheat (Reheat Stage 1)		
	Χ	Χ		Χ	Х			Х	Χ	CP1 Reheat, CP2 Reheat (Reheat Stage 1)		
1st				Χ	Χ					CP1 Cool, CP2 Cool		
1st	Χ		Х							Free Cool		
1st		Χ		Χ	Χ	Χ	Χ	Х	Χ	CP1 Reheat, CP2 Reheat, CP3 Cool, CP4 Cool (Reheat Stage 2)		
1st	Χ	Χ		Χ	Х	Χ	Χ	Х	Χ	CP1 Reheat, CP2 Reheat, CP3 Cool, CP4 Cool (Reheat Stage 2)		
2nd				Χ	Х	Χ	Х			CP1 Cool, CP2 Cool, CP3 Cool, CP4 Cool		
2nd	Χ		Х	Χ	Χ					Free Cool, CP1 Cool, CP2 Cool		
2nd		Х		Χ	Χ	Χ	Χ			CP1 Cool, CP2 Cool, CP3 Cool, CP4 Cool		
2nd	Х	Х		Χ	Χ	Χ	Χ			CP1 Cool, CP2 Cool, CP3 Cool, CP4 Cool		

Free cooling operation is only available on units equipped with an economizer. Default dehumidification demand = RH (A91) > 60% (RH setpoint ECTO 4.25). Optional dehumidification demand = TB1-24 energized if ECTO 4.25 is set to 100 (digital demand). Heating demand overrides reheat.

TABLE 23 FOUR COMPRESSOR HUMIDITROL DEFAULT OPERATION USING FOUR-STAGE THERMOSTAT (DDC) WITH FS1 BOARD OR ZONE SENSOR

		_		CONSTACT TIERMOOTAL (DBG) WITH TO BOARD ON ZONE CENCON										
l	Demano	ds								Unit Operation				
T'Stat, DDC, or Zone Sensor	Econo- mizer	Dehumidi- fication	Free Cooling On	CP1 On	CP2 On	CP3 On	CP4 On	Reheat Valve 1 On	Reheat Valve 2 On	Summary				
										Idle.				
		Χ		Χ	Х			Χ	Χ	CP1 Reheat, CP2 Reheat (Reheat Stage 1)				
	Χ	Χ		Χ	Х			Χ	Χ	CP1 Reheat, CP2 Reheat (Reheat Stage 1)				
1st				Χ						CP1 Cool				
1st	Χ		Х							Free Cool				
1st		Χ		Χ	Χ	Χ		Χ	Χ	CP1 Reheat, CP2 Reheat, CP3 Cool (Reheat Stage 2)				
1st	Χ	Χ		Χ	Х	Χ		Χ	Χ	CP1 Reheat, CP2 Reheat, CP3 Cool (Reheat Stage 2)				
2nd				Χ	Х					CP1 Cool, CP2 Cool				
2nd	Χ		Х	Χ						Free Cool, CP1 Cool				
2nd		Χ		Χ	Х	Χ	Χ	Χ	Χ	CP1 Reheat, CP2 Reheat, CP3 Cool, CP4 Cool (Reheat Stage 3)				
2nd	Χ	Χ		Χ	Χ	Χ	Х	Χ	Χ	CP1 Reheat, CP2 Reheat, CP3 Cool, CP4 Cool (Reheat Stage 3)				
3rd				Χ	Χ	Χ				CP1 Cool, CP2 Cool, CP3 Cool				
3rd	Χ		Х	Χ	Χ					Free Cool, CP1 Cool, CP2 Cool				
3rd		Χ		Χ	Х	Χ				CP1 Cool, CP2 Cool, CP3 Cool				
3rd	Χ	Х		Χ	Χ	Χ				CP1 Cool, CP2 Cool, CP3 Cool				
4th				Χ	Χ	Χ	Χ			CP1 Cool, CP2 Cool, CP3 Cool, CP4 Cool				
4th	Χ		Х	Χ	Χ	Χ	Χ			Free Cool, CP1 Cool, CP2 Cool, CP3 Cool, CP4 Cool				
4th		Χ		Χ	Χ	Χ	Χ			CP1 Cool, CP2 Cool, CP3 Cool, CP4 Cool				
4th	Х	Х		Х	Х	Х	Х			CP1 Cool, CP2 Cool, CP3 Cool, CP4 Cool				

Free cooling operation is only available on units equipped with an economizer. Default dehumidification demand = RH (A91) > 60% (RH setpoint ECTO 4.25). Optional dehumidification demand = TB1-24 energized if ECTO 4.25 is set to 100 (digital demand).

Fresh Air Tempering Mode (FAT)

Fresh air tempering is used in applications with large outdoor air requirements to reduce temperature fluctuations in the conditioned space.

The IMC tempers discharge air by heating or cooling in response to the discharge duct temperature, RT6. Standard heating and cooling demands override FAT heating and cooling demands.

IMPORTANT - For FAT modes to operate properly, RT6 discharge sensor must be relocated to supply air duct.

Adjust ECTO 6.20 to enable fresh air heating (FAH) and ECTO 7.06 to enable fresh air cooling (FAC).

Heating is energized when discharge air temperature falls below FAH setpoint (60°F typical). Cooling is

energized when discharge air temperature rises above FAC setpoint (80°F typical). Heat pump units operate only one stage of electric heat during FAH mode instead of compressors. FAT will operate up to four stages of heating and cooling to maintain discharge air temperature.

FAC will terminate when the return air temperature is less than 60°F. If ECTO 5.05 is set to 1, FAC will terminate when the return air temperature is less than 65°F default (ECTO 5.07).

FAH will terminate when the return air temperature is greater than 80°F. If ECTO 5.05 is set to 1, FAH will terminate when the RAT is greater than 85°F (ECTO 5.06).

Figure 23 illustrates stages of fresh air tempering operation. Refer to table 24 for ECTO parameters.

TABLE 24
FRESH AIR TEMPERING ECTO SUMMARY

				Fre	esh Air H	leating (FAH) Parameters	
Con	trol Parameter	Co	ntrol Valu	е	1.1-24-	Description	
No.	Name	Min	Default	Max.	Units	Description	
6.20	FAH_SP	139 70	138 Disabled	183 40	Counts X:DegF	Fresh Air Heating setpoint. To enable FAH, set this to a value between 40F (183) and 70F(139). Minimum value (138) disables Fresh Air Heating.	
6.21	FAH_Stg_DB	7 5	15 10	22 15	Counts V:DegF	Fresh Air Heating stage deadband.	
6.22	FAH_Min_ Cycle_ Time	15 60 225 120 480 0		Counts C:Sec	Fresh Air heating minimum cycle time.		
7.01	FAH Stg Diff	0	3	30	Counts	Fresh Air Heating stage differential.	
7.01	FAIT_SIG_DIII	0	2	30	V:DegF	0 value for first stage heating only for Fresh Air Heating.	
7.13	DACH_&_FAH _StgUp_Delay	0 0	45 180	225 900	Counts B: Sec.	Discharge Air Control Heating and Fresh Air Heating stage-up time delay.	
7.14	DACH_&_FAH	0	30	150	Counts	Discharge Air Control Heating and Fresh Air Heating stage-down time	
7.14	_StgDn_Delay	0	120	600	B: Sec.	delay.	
				Fre	esh Air C	cooling (FAC) Parameters	
7.06	FAC SP	109	108	154	Counts	Fresh Air Cooling setpoint. To enable FAC, set this to a value between	
7.00	170_31	90	Disabled	60	X:DegF	60F (154) and 90F(109). Minimum value of 91F (108) disables FAC.	
7.07	FAC Stg DB	7	15	22	Counts	Fresh Air Cooling stage deadband.	
7.01	TAO_OIG_DD	5	10	15	V:DegF	Trestral Cooling stage deadband.	
7.08	FAC_Min_	15	60	225	Counts	Fresh Air Cooling minimum cycle time.	
7.00	Cycle	120	480	1800	C: Sec.	Trestral Cooling Hilliman cycle unic.	
7.09	FAC Stg Diff	0	3	30	Counts	Fresh Air Cooling stage differential between stages.	
7.03	TAO_OIG_DIII	0	2	20	V:DegF	Set to 0 for first stage cooling only for Fresh Air Cooling.	
7.19	DACC_&_FAC	0	45	225	Counts	Discharge Air Control Cooling and Fresh Air Cooling stage-up delay.	
1.13	_ StgUp_Delay	0	180	900	B: Sec.	Discharge Air Control Cooling and Fresh Air Cooling stage-up delay.	
7.20	DACC_&_FAC	0	30	150	Counts	Discharge Air Control Cooling and Fresh Air Cooling stage-down time	
7.20	_StgDn_Delay	0	120	600	B: Sec.	delay.	

FIGURE 23

Discharge Air Control

Cooling

The discharge air control cooling (DACC) option automatically cycles up to 4 stages of cooling to maintain a discharge air control cooling setpoint (DACC_SP).

DACC option applies to gas/electric and electric /electric units only; DACC is not allowed with heat pumps units.

Refer to figure 24 for DACC cooling stages.

Adjust ECTO 5.04 to option 4 to enable discharge air control cooling.

IMPORTANT - Discharge air sensor RT6 must be moved to the supply air duct, preferably after a 90 degree branch of the main duct.

DACC is initiated by an input in one of two ways:

- 1- Y1 input from an external device-ECTO 6.01 must be set to 0, local thermostat mode.
- 2- L Connection network command-ECTO 6.01 must be set to 4, 5, 6 or 7.

FIGURE 24

Outdoor Air Reset

The DACC setpoint can be automatically reset when outdoor air temperature becomes cooler.

For outdoor air based DACC setpoint reset, the discharge air cooling setpoint starts to increase when the outdoor air temperature (OAT) drops to the DACC_OAT_RS_SP (ECTO 8.05) (default 80°F). The reset setpoint will continue to increase at the rate equal to the DACC_OAT_RS_Adjustment_Band (ECTO 8.07) divided by the DACC_OAT_RS_Proportional_Band (ECTO 8.06). See the following example:

Example: The application calls for the discharge air cooling occupied setpoint (DACC_OCP_SP) (ECTO 7.16) to be 55°F when OAT is 80°F or higher. When the OAT drops below 80°F, the setpoint needs to increase proportionately with the OAT decrease (maximum setpoint increase of 10°F). The 10°F OAT decrease is called the DACC_OAT_RS_ Proportional_Band and the setpoint increase of 10°F is called the DACC_OAT_RS_ Adjustment_Band. See figure 25.

FIGURE 25

To use example values, set the following parameters:

ECTO 8.05 - DACC OAT RS SP - Set to 80°F

ECTO 8.06 – DACC OAT RS Proportional Band – Set to 10°F

ECTO 8.07 – DACC OAT RS Adjustment Band -- Set to 10°F (this setting enables DACC outdoor air reset.

Return Air Reset

The DACC setpoint can be automatically reset when return air temperature becomes cooler.

For return air based DACC setpoint reset, the discharge air cooling setpoint starts to increase when the return air temperature (RAT) drops to the DACC_RAT_RS_SP (ECTO 8.02) (default 70°F). The reset setpoint will continue to increase at the rate equal to the DACC_RAT_RS_Adjustment_Band (ECTO 8.04) divided by the DACC_RAT_RS_Proportional_Band (ECTO 8.03). See the following example:

Example: The application calls for the discharge air occupied setpoint (DACC_OCP_SP) (ECTO 7.16) to be 55°F when RAT is 70°F or higher. When the RAT drops below 70°F, the setpoint needs to increase proportionately with the OAT decrease (maximum setpoint increase of 10°F). The 10°F RAT difference is called the DACC_RAT_RS_ Proportional_Band and the setpoint increase of 10°F is called the DACC_RAT_RS_ Adjustment_Band. See figure 26.

FIGURE 26

To use example values, set the following parameters:

ECTO 8.02 - DACC RAT RS SP - Set to 70°F

ECTO 8.03 – DACC_RAT_RS_Proportional_Band – Set to 10°F

ECTO 8.04 – DACC_ RAT_ RS_Adjustment_Band - Set to 10°F (this setting enables DACC return air reset).

Discharge Air Cooling Total Reset Limit

ECTO 8.01 (default=10) defines the total DACC setpoint reset limit. This total limit is the sum of both return and outdoor DACC resets. This parameter limits total DACC_SP adjustment band and overrides the adjustment bands for RAT and OAT (ECTO 8.07 & 8.04) if necessary.

Discharge Air Cooling ECTO Parameters Summary

					Air Coo	ling ECTO Parameters Summary
	rol Parameter		ntrol Valu	-	Units	Description
No. 5.04	Name CL_Staging	Min 0	Default 2	Max.	Option	Cooling staging options: 0: No cooling operation 1: Basic Tstat operation. Two cooling stages. Units with Economizers Y1=Free Cooling, Y2=adds all mechanical stages. 2: Basic Tstat operation. Two cooling stages. Units with Economizers Y1=Free Cooling, Y2= adds first stage of mechanical. 3: Basic Tstat operation. Three cooling stages. Y1 only = first stage, Y2 only = second stage, Y1+Y2 = third stage. Units with Economizers Y2 only adds first stage of mechanical, Y1+Y2 adds first and second stage of mechanical. 4: Discharge air control. Up to four stages.
6.01	System_Mode	0	0	12	Option	System mode of operation. Control Value System Mode Backup Mode 0 Local Thermostat None 1 Zone Sensor None 2 Zone Sensor Return Air Sensor 4 Remote Demand None 5 Remote Demand Local Thermostat 6 Remote Demand Return Air Sensor 7 Remote Demand Zone Sensor 8 Direct Demand None 9 Direct Demand Return Air Sensor 10 Direct Demand Return Air Sensor 11 Direct Demand Return Air Sensor 20 Sensor 3 Remote Demand Sone Sensor 4 Remote Demand Return Air Sensor 5 Remote Demand Return Air Sensor 6 Remote Demand Return Air Sensor 7 Remote Demand Return Air Sensor 8 Direct Demand Return Air Sensor 9 Direct Demand Zone Sensor 11 Direct Demand None
7.16	DACC_OCP _SP	124 80	161 55	183 40	Counts	Discharge Air Control Cooling setpoint during occupied period.
7.17	DACC_ UnOCP_SP	124 80	146 65	183 40	Counts X:DegF	Discharge Air Control Cooling setpoint during unoccupied period.
7.18	DACC_ Stg_DB	7 5	7 5	30 20	Counts V:DegF	Discharge Air Control Cooling stage deadband.
7.19	DACC_&_FAC _ StgUp_Delay	0	45 180	225 900	Counts B: Sec.	Discharge Air Control Cooling and Fresh Air Cooling stage-up delay.
7.20	DACC_&_FAC _StgDn_Delay	0	30 120	150 600	Counts B: Sec.	Discharge Air Control Cooling and Fresh Air Cooling stage-down time delay.
7.21	DACC_Stg_ Diff	3 2	3 2	30 20	Counts V:DegF	Discharge Air Cooling stage differential.
8.01	DACC_RS_ Total_LT	7 5	15 10	29 20	Counts V:DegF	Discharge Air Control Cooling total reset limit. This limits the total DACC reset allowed.
8.02	DACC_RAT_ RS_SP	124 80	139 70	169 50	Counts X:DegF	Discharge Air Control Cooling return air reset setpoint
8.03	DACC_RAT_ RS_Propor- tional_ Band.	1	15 10	44 30	Counts V:DegF	Discharge Air Control Cooling return air reset proportional band.
8.04	DACC_RAT_ RS_ Adjust_ Band	0 0	0 0	44 30	Counts V:DegF	Discharge Air Control Cooling return air reset adjustment band. 0 disables return air cooling reset.
8.05	DACC_OAT_ RS_SP	50 100	81 80	144 40	Counts Y:DegF	Discharge Air Control Cooling outdoor air temperature cooling reset setpoint.
8.06	DACC_OAT_ RS_ Propor- tional_ Band.	1	31 20	94 60	Counts O:DegF	Discharge Air Control Cooling outdoor ambient temperature cooling proportional band.
8.07	DACC_OAT_ RS_ Adjust_ Band	0	0	47 30	Counts O:DegF	Discharge Air Control Cooling outdoor temperature ambient cooling adjustment reset band. 0 disables outdoor air cooling reset

Heating

The discharge air control heating (DACH) option automatically cycles up to 4 stages of heating to maintain a discharge air control heating setpoint (DACH SP).

DACH option applies to gas/electric and electric /electric units only; DACH is not allowed with heat pumps units.

Refer to figure 27 for DACH heating stages.

Adjust ECTO 5.09 to option 1 to enable discharge air control.

IMPORTANT - Discharge air sensor RT6 must be moved to the supply air duct, preferably after a 90 degree branch off of the main duct.

DACH is initiated by an input in one of two ways:

- 1- W1 input from an external device-ECTO 6.01 must be set to 0, local thermostat mode.
- 2- L Connection network command-ECTO 6.01 must be set to 4, 5, 6 or 7.

FIGURE 27

Outdoor Air Reset

The DACH setpoint can be automatically reset when outdoor air temperature becomes warmer.

For outdoor air based DACH setpoint reset, the discharge air control heating setpoint starts to decrease when the outdoor air temperature (OAT) rises to the DACH_OAT_RS_SP (ECTO 8.12) (default 40°F). The reset setpoint will continue to decrease at the rate equal to the DACH_OAT_RS_Adjustment_Band (ECTO 8.14) divided by the DACH_OAT_RS_Proportional_Band (ECTO 8.13). See the following example:

Example: The application calls for the discharge air control heating occupied setpoint (DACC_OCP_SP) (ECTO 7.10) to be 110°F when OAT is 40°F or lower. When the OAT rises above 40°F, the setpoint needs to decrease proportionately with the OAT increase (maximum setpoint increase of 10°F). The 10°F OAT decrease is called the DACH_OAT_RS_Proportional_Band and the setpoint decrease of 10°F is called the DACC_OAT_RS_Adjustment_Band. See figure 28.

FIGURE 28

To use example values, set the following parameters:

ECTO 8.12 - DACH OAT RS SP - Set to 40°F

ECTO 8.13 – DACH OAT RS Proportional Band – Set to 10°F

ECTO 8.14 – DACH OAT RS Adjustment Band -- Set to 10°F (this setting enables DACH outdoor air reset).

Return Air Reset

The DACC setpoint can be automatically reset when return air temperature becomes warmer.

For return air based DACH setpoint reset, the discharge air control heating setpoint starts to decrease when the return air temperature (RAT) rises to the DACH_RAT_RS_SP (ECTO 8.09) (default 70°F). The reset setpoint will continue to decrease at the rate equal to the DACH_RAT_RS_Adjustment_Band (ECTO 8.11) divided by the DACH_RAT_RS_Proportional_Band (ECTO 8.10). See the following example:

Example: The application calls for the discharge air control heating occupied setpoint (DACH_OCP_SP) (ECTO 7.10) to be 110°F when RAT is 70°F or lower. When the RAT increases above 70°F, the setpoint needs to decrease proportionately with the RAT increase (maximum setpoint increase of 10°F). The 10°F RAT difference is called the DACH_RAT_RS_Proportional_Band and the setpoint increase of 10°F is called the DACC_RAT_RS_Adjustment_Band. See figure 29.

To use example values, set the following parameters:

ECTO 8.09 – DACH_RAT_RS_SP – Set to 70°F
ECTO 8.10 – DACH_RAT_RS_Proportional_Band – Set to 10°F

ECTO 8.11 – DACH_ RAT_ RS_Adjustment_Band - Set to 10°F (this setting enables DACH return air reset).

Discharge Air Control Heating Total Reset Limit

ECTO 8.08 (default=10) defines the total DACH setpoint reset limit. This total limit is the sum of both return and outdoor DACH resets. This parameter limits total DACH_SP adjustment band and overrides the adjustment bands for RAT and OAT (ECTO 8.11 & 8.14) if necessary.

			Dis	charge	Air Heat	ting ECTO Parameters Summary					
Con	trol Parameter	Co	ntrol Valu								
No.	Name	Min	Default	Max.	Units	Description					
5.09	HT_Staging	0	2	2	Option	Heating staging options: 0- No heating operation. 1- Discharge air control with up to 4 stages. 2- Thermostat operation.					
6.01	System_Mode	0	0	12	Option	System mode of operation. Control Value System Mode Backup Mode 0 Local Thermostat None 1 Zone Sensor None 2 Zone Sensor Local Thermostat 3 Zone Sensor Return Air Sensor 4 Remote Demand None 5 Remote Demand Local Thermostat 6 Remote Demand Return Air Sensor 7 Remote Demand Return Air Sensor 8 Direct Demand None 9 Direct Demand None 9 Direct Demand Return Air Sensor 10 Direct Demand Return Air Sensor 2 Return Air Sensor 3 Remote Demand Return Air Sensor 4 Remote Demand Return Air Sensor 5 Remote Demand None 9 Direct Demand Return Air Sensor 10 Direct Demand Return Air Sensor 11 Direct Demand Zone Sensor 12 A138 4-Stg. Tstat Interface None					
7.10	DACH_OCP _SP	36 140	80 110	124 80	Counts X:DegF	Discharge Air Control Heating setpoint during occupied period.					
7.11	DACH_Un- OCP_ SP	36 140	95 100	124 80	Counts X:DegF	Discharge Air Control Heating setpoint during unoccupied period.					
7.12	DACH_Stg_ DB	7 5	7 5	30 20	Counts V:DegF	Discharge Air Control Heating deadband.					
7.13	DACH_&_FAH _StgUp_Delay	0 0	45 180	225 900	Counts B: Sec.	Discharge Air Control Heating and Fresh Air Heating stage-up time delay.					
7.14	DACH_&_FAH _StgDn_Delay	0	30 120	150 600	Counts B: Sec.	Discharge Air Control Heating and Fresh Air Heating stage-down time delay.					
7.15	DACH_Stg_ Diff	3 2	3 2	30 20	Counts V:DegF	Discharge Air Control Heating stage differential					
8.08	DACH_RS_ Limit	7 5	15 10	29 20	Counts V:DegF	0 Discharge Air Control Heating reset limit. This limits the total DACH reset allowed. 0					
8.09	DACH_RAT_ RS_SP.	124 80	139 70	169 50	Counts X:DegF	Discharge Air Control Heating return air heating reset setpoint.					
8.10	DACH_RAT_ RS_Propor- tional_ Band	1	15 10	44 30	Counts V:DegF	Discharge Air Control Heating return air heating reset proportional band.					
8.11	DACH_RAT_ RS_Adjust_ Band	0	0 0	44 30	Counts V:DegF	Discharge Air Control Heating return reset adjustment band. 0 value disables return air heating reset.					
8.12	DACH_OAT_ RS_SP	113 60	144 40	255 -31	Counts Y:DegF	Discharge Air Control Heating outdoor temperature reset setpoint.					
8.13	DACH_OAT_ RS_Propor- tional_ Band.	1 1	31 20	94 60	Counts O:DegF	Discharge Air Control Heating temperature reset proportional band.					
8.14	DACH_OAT_ RS_Adjust_ Band	0	0 0	47 30	Counts O:DegF	Discharge Air Control Heating outdoor temperature reset adjustment band. 0 disables outdoor temperature heating reset					

Load Shedding Options

The IMC may be setup to de-energize half of the mechanical cooling provided by a rooftop unit. A digital input to either the (A56) economizer board or the (A133) GP1 board is required. This option is set by adjusting ECTO 7.25. See table 25. The option selects the digital input used and determines which compressors are shed on units equipped with 1 or 3 (odd) compressors. See table 26.

To shut down the whole unit, digital input A55_P110_9 (TB1-23) (A42) can be de-energized.

The M1-7 readout will display "LS" when the unit is in load shedding mode.

TABLE 25

Options	Digital Input (energized for load shedding)
2 or 3	A56_P115_4 (TB1-1)
4 or 5	A133_P194-1 (TB22-1) (A133 DIP set to GP)
6 or 7	A133_P194-2 (TB22-2) (A133 DIP set to GP)
8 or 9	A133_P194-1 (TB19-1) (A133 DIP set to MGV)
10 or 11	A133_P194-2 (TB19-2) (A133 DIP set to MGV)
12 or 13	A133_P194-1 (TB18-1) (A133 DIP set to VAV)
14 or 15	A133_P194-2 (TB18-2) (A133 DIP set to VAV)

TABLE 26

Unit Size	Compressors Disabled By Option 2, 4, 6, 8, 10, 12, 14	Compressors Disabled By Option 3, 5, 7, 9, 11, 13, 15
1 Compressor	None	CP1
2 Compressors	CP2	CP2
3 Compressors	CP3	CP2 & CP3
4 Compressors	CP3 & CP4	CP3 & CP4

Power Exhaust Operation

Single Fan or Blower

The IMC has several exhaust control options selected by ECTO 8.16. The default operation, option 0, is single-stage energized when the fresh air damper opens to 50% Travel (ECTO 8.20). The blower must be operating.

Units equipped with an A133 (GP) board with the DIP configuration switch set to VAV, may control the fan by a building pressure switch (S37 or S38) or a pressure transducer (A34).

Two Fans or Blowers

Units equipped with two-stage exhaust fan and A133 (GP) board with the DIP configuration switch set to VAV, may control the fan stage by two fresh air damper position setpoints, two pressure switches or from two pressure sensor setpoints.

Exhaust Blower VFD

Units equipped with a power exhaust VFD and A133 (GP) board with the DIP configuration switch set to VAV, may vary the speed of the blower to maintain a building pressure setpoint.

There are four exhaust fan enable options to choose from when the unit is equipped with a GP board:

- 1- On when blower is energized.
- 2- On always.
- 3- On during occupied period.
- 4- On if optional digital input A133_P194_1 (TB18-1) is energized.

See table 27 for more details.

TABLE 27 ECTO 8.16 EXHAUST CONTROL

	Single Stage Exhaust									
မ် မြ			Setpo	oint	Deadband					
Option ECTO	Enabled when	Input	Default	ЕСТО	Default	ЕСТО				
0	Blower is energized	Fresh Air Damper Position	50% Travel	8.20	10% Travel	8.21				

CAV units with single stage exhaust fans use the A56_P115-3 output to energize the exhaust relay when the fresh air damper position reaches 50% Travel (ECTO 8.20) when the blower is operating. The exhaust will de-energize when the damper position decreases 10% (ECTO 8.21) less than the setpoint or when the blower is de-energized. VAV units with VFDs could use this option for single stage operation. In that case, the A56_P115-3 output is used to enable the VFD and the exhaust fan will operate at speed set with ECTO 8.17 (50% default).

1	Always	A133 Digital Input 1 (P194-1)(TB18-1) (Pressure Switch S37)	Input energized by pressure switch setting.
2	Occupied	A133 Digital Input 1 (P194-1)(TB18-1) (Pressure Switch S37)	Input energized by pressure switch setting.
3	Blower is energized.	A133 Digital Input 1 (P194-1)(TB18-1) (Pressure Switch S37)	Input energized by pressure switch setting.

On units equipped with an A133 board set for VAV operation, the exhaust fan will be energized when enabled and the Digital Input 1 is energized. This option typically would have a building pressure switch connected to the Digital Input. VAV units with VFDs could use this option for single stage operation. In that case, the A56_P115-3 output is used to enable the VFD and the exhaust fan will operate at speed set with ECTO 8.17 (50% default).

4	Always	A133 Analog Input 2 (P194-7) (TB18-7) (Pressure Sensor A34)	-0.3"w.c. ⁽¹⁾	8.20	0.04"w.c. ⁽¹⁾	8.21
5	Occupied	A133 Analog Input 2 (P194-7) (TB18-7) (Pressure Sensor A34)	-0.3"w.c. ⁽¹⁾	8.20	0.04"w.c. ⁽¹⁾	8.21
6	Blower is energized	A133 Analog Input 2 (P194-7) (TB18-7) (Pressure Sensor A34)	-0.3"w.c. ⁽¹⁾	8.20	0.04"w.c. ⁽¹⁾	8.21
7	A133 Digital Input 1 (P194-1) is energized (enable switch)	A133 Analog Input 2 (P194-7) (TB18-7) (Pressure Sensor A34)	-0.3"w.c. ⁽¹⁾	8.20	0.04"w.c. ⁽¹⁾	8.21

⁽¹⁾ Settings require adjustment in most cases.

CAV units equipped with an A133 board set for VAV operation, the power exhaust will be energized when enabled and the Analog Input voltage is at or above ECTO 8.20 setting. Exhaust air will de-energize when the voltage decreases by the deadband set with ECTO 8.21. This option typically would have a building pressure sensor connected to the Analog Input.

VAV units with VFDs could use this option for single stage operation. In that case, the A56_P115-3 output is used to enable the VFD and the exhaust fan will operate at speed set with ECTO 8.17 (50% default)

ECTO 8.16 EXHAUST CONTROL - Continued

	Two-Stage Exhaust										
Option				Setpoint 1		Deadband 1		Setpoint 2		Deadband 2	
	Enabled when	Input 1	Input 2	De- fault	ЕСТО	De- fault	ЕСТО	De- fault	ЕСТО	De- fault	ЕСТО
8	Blower is ener- gized	Fresh Air Damper Position	Fresh Air Damper Position	50% Travel	8.20	10% Travel	8.21	20% Travel (1)	8.23	64% Trav- el ⁽¹⁾	8.24

⁽¹⁾ Settings must be adjusted for proper operation.

Units equipped with an A133 board set for VAV operation and two-stage exhaust fans use the A56_P115-3 output to energize the exhaust relay for stage one when the fresh air damper position reaches 50% Travel (ECTO 8.20) when the blower is operating. The A133_P194-5 output energizes exhaust fan relay (K201) for stage two when the fresh air damper position reaches (ECTO 8.23) when the blower is operating. ECTO 8.23 must be adjusted for this operation. Stage 2 will de-energize when the damper position decreases the % set with ECTO 8.24 less than the setpoint or when the blower is de-energized. Stage two will not energize until 0 seconds default (ECTO 8.25) after stage one. Stage 1 will not de-energize until stage two has been de-energized for 100 Seconds (ECTO8.22).

9	Always	A133 Digital Input 1 (P194-1)(TB18-1) (Pressure Switch S37)	A133 Digital Input 2 (TB1-2)(P194-2) (Pressure Switch S39)	Input energized by pressure switch setting.
10	Occupied	A133 Digital Input 1 (TB18-1)(P194-1) (Pressure Switch S37)	A133 Digital Input 2 (TB1-2)(P194-2) (Pressure Switch S39)	Input energized by pressure switch setting.
11	Blower is ener-gized.	A133 Digital Input 1 (TB18-1)(P194-1) (Pressure Switch S37)	A133 Digital Input 2 (TB1-2)(P194-2) (Pressure Switch S39)	Input energized by pressure switch setting.

Units equipped with an A133 board set for VAV operation and two-stage exhaust fans use the A56_P115-3 output to energize the exhaust relay for stage one when enabled. Stage two will not energize until 0 seconds default (ECTO 8.25) after stage one. Stage 1 will not de-energize until stage two has been de-energized for 100 Seconds (ECTO 8.22).

VAV units with VFDs could use this option for two stage operation. In that case, the A56 P115-3 output is used to enable the VFD and the exhaust fan will operate at speed set with ECTO 8.17 (50% default) for stage 1 and ECTO 8.18 for stage 2.

_				Setp	oint 1	Deadb	and 1	Setpo	oint 2	Deadb	and 2
Option	Enabled when	Input 1	Input 2	De- fault	ЕСТО	De- fault	ЕСТО	De- fault	ЕСТО	De- fault	ЕСТО
12	Always	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.3 "w.c.	8.20	0.04 VDC	8.21	-0.42 "w.c. (1)	8.23	0.25" w.c. ⁽¹⁾	8.24
13	Occupied	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.3 "w.c.	8.20	0.04 VDC	8.21	-0.42 "w.c. (1)	8.23	0.25" w.c. ⁽¹⁾	8.24
14	Blower is energized	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.3 "w.c.	8.20	0.04 VDC	8.21	-0.42 "w.c. (1)	8.23	0.25" w.c. ⁽¹⁾	8.24
15	A133 Digital Input 1 (P194-1) is energized (Enable Switch)	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.3 "w.c.	8.20	0.04 VDC	8.21	-0.42 "w.c. (1)	8.23	0.25" w.c. ⁽¹⁾	8.24

⁽¹⁾ Settings must be adjusted for proper operation.

Units equipped with an A133 board set for VAV operation and two-stage exhaust fans use the exhaust fan relay for stage one when Digital Input 1 (P194-1) is energized and enabled. The A133_P194-5 output energizes the exhaust fan relay K201 for stage two when Digital Input 2 (P194-2) is energized and enabled. Stage two will not energize until 0 seconds default (ECTO 8.25) after stage one. Stage 1 will not de-energize until stage two has been de-energized for 100 Seconds (ECTO 8.22). This option typically would have two building pressure switches connected to the two Digital Inputs.

VAV units with VFDs could use this option for two stage operation. In that case, the A56_P115-3 output is used to enable the VFD and the exhaust fan will operate at speed set with ECTO 8.17 (50% default) for stage 1 and ECTO 8.18 (100% default) for stage 2.

ECTO 8.16 EXHAUST CONTROL - Continued

		VFD Exhaust With Low Spe	ed Cyclin	g				
Option	Enabled When	Input	Setpoint		Setpoint Dur- ing Smoke Alarm		Minimu Speed	m
Opt			De- fault	ЕСТО	De- fault	ЕСТО	De- fault	ЕСТО
16	Always	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.30 "w.c.	8.20	-0.30 "w.c.	8.19	10% (1)	8.21
17	Occupied	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.30 "w.c.	8.20	-0.30 "w.c.	8.19	10% (1)	8.21
18	Blower is energized	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.30 "w.c.	8.20	-0.30 "w.c.	8.19	10% (1)	8.21
19	A133 Digital Input 1 (P194-1) is energized (Enable Switch)	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.30 "w.c.	8.20	-0.30 "w.c.	8.19	10% (1)	8.21

⁽¹⁾ Settings must be adjusted for proper operation.

Units with exhaust VFDs use this option for variable speed exhaust operation. The A56_P115-3 output is used to enable the VFD. The VFD will vary the exhaust motor speed to maintain the static pressure setpoint (ECTO 8.20). ECTO 8.20 must be adjusted for this operation. If exhaust operates at minimum speed for a time period of 30 seconds, it will de-energize for a minimum time period of 30 seconds. Exhaust will energize when feedback exceeds the setpoint by 10%. This option typically would have a building pressure sensor connected to the Analog Input

The PID loop proportional (P) constant may be adjusted by ECTO 8.23, integral (I) constant may be adjusted by ECTO 8.24, derivative may be adjusted by ECTO 8.25 and the reset value may be adjusted by ECTO 8.22.

		VFD Exhaust						
lon	Enabled When	Input	Setp	Setpoint		Setpoint Dur- ing Smoke Alarm		m
Option		·	De- fault	ЕСТО	De- fault	ЕСТО	De- fault	ЕСТО
20	Always	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.30 "w.c.	8.20	-0.30 "w.c.	8.19	10% (1)	8.21
21	Occupied	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.30 "w.c.	8.20	-0.30 "w.c.	8.19	10% (1)	8.21
22	Blower is energized	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.30 "w.c.	8.20	-0.30 "w.c.	8.19	10% (1)	8.21
23	A133 Digital Input 1 (P194-1) is energized (Enable Switch)	A133 Analog Input 2 (TB18-7)(P194-7) (Pressure Sensor A34)	-0.30 "w.c.	8.20	-0.30 "w.c.	8.19	10% (1)	8.21

⁽¹⁾ Settings must be adjusted for proper operation.

Units with exhaust VFDs use this option for variable speed exhaust operation. The A56_P115-3 output is used to enable the VFD. The VFD will vary the exhaust motor speed to maintain the static pressure setpoint (ECTO 8.20). ECTO 8.20 must be adjusted for this operation. Exhaust fan will not cycle off while enabled. This option typically would have a building pressure sensor connected to the Analog Input.

The PID loop proportional (P) constant may be adjusted by ECTO 8.23, integral (I) constant may be adjusted by ECTO 8.24, derivative may be adjusted by ECTO 8.25 and the reset value may be adjusted by ECTO 8.22.

COMPRESSOR PROTECTION AND DELAYS Compressor Minimum Run Time (3 Phase Units Only)

Each compressor stage has a minimum run time of four minutes (ECTO 1.11, 4.13).

Compressor Off Delay (Single phase units only)

Compressors have a five minute (default) compressor off delay. (ECTO 1.10, 4.12).

Blower On Delay

On gas units, the blower is delayed 40 seconds (default) after the gas valve is energized. There is no blower delay on cooling and heat pump units (ECTO 1.02, 2.02, 3.02, 4.02).

Freezestats (\$49, \$50, \$53, \$59)

Normally closed freezestats open when evaporator coil temperature drops to de-energize the corresponding compressor. Once coil temperature rises the switch automatically resets to allow compressor operation. The corresponding compressor is locked out after three occurrences. (ECTO 4.04).

High Pressure Switches (S4, S7, S28, S96)

High pressure switches open on a pressure rise to de-energize the corresponding compressor for five minutes (ECTO 5.02). Switches automatically reset when pressure drops. The corresponding compressor is locked out after three occurrences. (ECTO 4.14).

BURNER PROTECTION AND DELAYS

Burner Control - Gas Units

Primary or Secondary Limits (S10, S21, S99, S100, S130, S131)

If primary or secondary limits open during heating, the IMC will de-energize the gas valve and energize the blower.

If primary or secondary limits open three times (default) during a thermostat cycle, the service alarm output will turn on.

Roll-Out Switch (S47, S69)

If roll-out switch opens, the gas valve will be de-energized and a manual reset is required to restart.

Combustion Air Switch (S18, S45)

If the combustion air switch opens during heating the gas valve is de-energized. If the combustion air switch opens 3 (default) times, the service alarm output will turn on.

Gas Valve Sense

If the gas valve is not energized 2 minutes after a heating demand, the M1-7 will display and store error code 58 for gas valve 1 and 68 for gas valve 2.

If the gas valve is energized and de-energized 3 (default) times during a single heating demand, the M1-7 will

display and store error code 59 for gas valve 1 and 69 for gas valve 2. The service relay will be activated.

The IMC will also de-energize all outputs and turn on the service output if the gas valve is energized without a heating demand.

Gas Valve Delays

The IMC has a 30 second (default) delay between first and second stages. A timed off delay (100 seconds default) will prevent gas heat operation until 100 seconds has passed from the previous cycle. (ECTO 3.05, 3.06).

MISCELLANEOUS COMPONENTS

Unoccupied Or Night Setback Mode

During the unoccupied time period dampers do not operate at minimum position (no minimum ventilation requirements during unoccupied period).

Local Thermostat Mode

The unoccupied time period occurs when there is no input at A55 (M1-7) board P110-2 or unit TB1 terminal 9.

Zone Sensor Mode

The occupied time period is controlled by the optional NCP when installed. The TB1-9 input is ignored while in the zone sensor mode except during back-up operation.

Gas and Electric Heat Warm-Up Mode (During occupied time period)

Many building codes require a percentage of fresh outdoor air when a conditioned space is occupied. A 24 vac input at unit TB1 terminal 9 (A55 or M1-7 board P110-2) energizes the "occupied" (usually daytime) time period. A field-provided and -installed thermostat or energy management system provides the input.

The first 60 minutes (default) of the **first** heating demand of the occupied time period is called the "warm-up mode".

During the warm-up mode the IMC keeps economizer dampers closed to conserve energy. (ECTO 2.01, 3.01).

The warm-up mode may be bypassed by pressing the pushbutton a short push.

Heat Pump Warm-Up Mode

The default IMC setting allows supplemental heat to be used during warm-up mode. Supplemental heat may be locked out during warm-up mode for energy savings in two different ways. See the Electronic Configure to Order Control Parameters section to lock out supplemental heat during warm-up. ECTO 1.01, 1.17.

Cool-Down Mode (During occupied time period)

To conserve energy, the IMC ignores second-stage cooling demand and the economizer opens the first 30 minutes (default) **OR** one cooling cycle (whichever happens first) when the occupied time period starts. The cool-down mode applies only when outdoor air is suitable for free cooling. ECTO 4.01.

The cool-down mode may be bypassed by pressing the pushbutton a short push.

Air Flow Switch (S52-Optional)

The air flow switch closes during normal unit operation. If air flow is interrupted 16 seconds after blower demand, S52 opens and the IMC de-energizes the compressor, gas valves, electric heat, and closes economizer damper. The service alarm output will turn on.

Dirty Filter Switch (S27-Optional)

The dirty filter switch is open during normal unit operation. A dirty filter will close S27 and the M1-7 will display and store the error code and turn on the service alarm output.

GAS HEAT OPERATION-GAS UNITS

The IMC has gas heat output control for up to two gas heat burners with two-stage gas valves. A first-stage heat demand energizes the gas valve low fire and a second-stage heat demand energizes the high fire. On units that have two heat sections, a first-stage heat demand energizes low fire on both gas valves and a second-stage heat demand energizes high fire on both gas valves.

ELECTRIC HEAT OPERATION-ELECTRIC / ELECTRIC UNITS

Electric Heat Operation

First-stage heating demand energizes first-stage electric heat (K15 and K17). Second-stage heating demand energizes second-stage electric heat (K16 and K18). When first-stage and second-stage heating demands are simultaneous, a 12-second delay will occur between stage one and stage two (ECTO 2.05).

Primary or Secondary Limits

If an electric heat limit (S15 or S63) opens, electric heat is de-energized.

If an electric heat limit opens three times during a thermostat cycle, the service alarm output will turn on (ECTO 2.04).

HEAT PUMP OPERATION

Heat Operation

First-stage heating demand energizes compressor(s) for first-stage heating. Second-stage heating demand energizes supplemental electric heat via K15, K16, K17, and K18 electric heat contactors. K15 and K17 are

energized immediately; K16 and K18 are energized after a 12-second delay (ECTO 1.05).

Primary or Secondary Limits

If an electric heat limit (S15 or S63) opens, electric heat is de-energized.

If an electric heat limit opens five times during a thermostat cycle, the service alarm output will turn on (ECTO 1.04).

Defrost Cycle

Defrost is initiated when the defrost temperature switch (S6 or S9) closes. Defrost terminates either when defrost pressure switch (S46 or S104) opens or when 15 minutes (default) has elapsed. (ECTO 1.16). The defrost cycle is **not** terminated when a thermostat demand ends. Only one defrost cycle is allowed for every 60 minutes (default) of run time. (ECTO 1.15).

The first stage of supplemental electric heat is energized when defrost is initiated (default). In units with multiple refrigerant circuits, supplemental electric heat is energized with each defrost circuit. (ECTO 1.14).

NOTE - If ECTO 1.14 is set to "0", there will be no supplemental heat during defrost.

Economizer dampers close during a defrost cycle.

Defrost Test

Unit must be operating in heating mode to initiate a defrost test.

Initiate defrost:

- Turn RECALL and UNIT TEST DIP switches to "ON".
 The software version will be displayed.
- 2- Hold pushbutton down for five seconds (long push).

NOTE - Only stages currently operating in heating are tested. If both stages are operating in heating, both stages of defrost are tested and the defrost times for both stages are synchronized.

3- Defrost will terminate automatically when defrost pressure switch (S46 or S104) opens.

Terminate defrost manually:

1- Press the pushbutton (short push).

Re-run a defrost test:

- 1- Press the pushbutton (short push) to by-pass delays.
- 2- Hold pushbutton down for five seconds (long push).

Defrost Readout

The readout will display "DF1" when the first stage is operating in defrost mode, "DF2" will display when the second stage is operating in defrost mode, and "DF-" will display when both stages are operating in defrost mode. The readout does not function during the defrost test.

Supplemental Heat Lock Out

The IMC will not allow the delayed (K16 and K18) bank of electric heat to be energized if the outdoor temperature is above 30°F default (ECTO1.06).

The IMC will not allow any banks of electric heat to energize when outdoor air temperature is above 40°F default (ECTO 1.07).

Test Supplemental Electric Heat Operation

To test the operation of supplemental electric heat at outdoor temperatures above 40°F (default), turn on W2 input only (emergency heat). See "Testing Unit Function" section. Supplemental electric heat will be energized. To test supplemental heat with compressor operating, disconnect outdoor air temperature sensor RT17.

Thermostats With Emergency Heat Function

When ONLY the W2 thermostat input is energized, the IMC will lock-out compressor operation and energize only electric heat. Electric heat temperature lock-outs are also ignored.

LOW PRESSURE SWITCHES(S87, S88, S98, S97)

Low pressure switches may trip during lower outdoor temperatures, especially with longer time periods between compressor cycling. Each compressor stage has the strike three control feature. The strike three control has three functions:

- 1- De-energizes the compressor for five minutes (default) if the low pressure switch trips (once the ignore time period is elapsed).
- 2- Ignores the low pressure switch for a specified period of time after thermostat demand.
- 3- Locks out the compressor stage if the low pressure switch trips three times within the same thermostat demand (once the ignore time period is elapsed).

Low Pressure Switch Off

Once the ignore time period has passed, the low pressure switch will de-energize the compressor. The IMC control will prevent compressor operation for five minutes. See ECTO parameter 5.02 to change compressor off time interval.

Ignore Or Shunt Time Period

The specified time period varies according to compressor off time and the outdoor ambient temperature. See chart 1 for default times and temperatures and the electronic configure to order (ECTO) parameter used to adjust the ignore time period.

Control De-Energizes Unit

If the low pressure switch trips three times (default) during a thermostat demand, the IMC will lock out the compressor. The number of times required to de-energize the unit is adjustable. (ECTO 1.13, 4.15).

CHART 1 LOW PRESSURE IGNORE DEFAULT TIME PERIOD

		Compressor Off Time ECTO 5.14		
		Short < 4 Hrs.	Long > or = 4 Hrs.	
Ambient Tempera- ture	Cold < 70 Deg. F	5 Minutes ECTO 5.13	15 Minutes ECTO 5.11	
ECTO 5.15	Hot > or = 70 Deg. F	2 Minutes ECTO 5.12	8 Minutes ECTO 5.10	

LOSS OF POWER DETECTION (Single phase units only)

The IMC will turn off compressors for five minutes (default) if a loss of power is detected for two cycles. This indicates a problem with supply voltage; waiting five minutes allows pressures to equalize ensuring start-up. (ECTO 5.02).

THERMOSTAT BOUNCE DELAY (Local thermostat mode only)

The IMC will ignore room thermostat inputs for three seconds to prevent sporadic cycling.

RETURN AIR TEMPERATURE LIMITS

Zone temperatures may be limited by changing ECTO parameter 5.05. Change ECTO 5.06 to interrupt a heating demand and ECTO 5.07 to interrupt a cooling demand. If return air temperatures are exceeded, the demand will be interrupted. Error codes 40 or 41 are displayed but not stored in memory for recall.

Smoke Detector (A17-Optional)

If smoke detector senses smoke, normally opened contacts close. The IMC turns off the unit and closes the economizer dampers. Variations in damper position and power exhaust and blower operation may be changed (ECTO 5.01). See table 28.

Safety Switch Input (A42-Optional)

The IMC has a 24 volt optional input (P110-9) which may be used for additional safety switches (such as a blower overload, loss of phase protector, or supply duct high pressure limit switch). Wire the safety switch in series with the input. When the input is de-energized, the IMC will turn off all outputs and display error code #20 (ECTO 5.08). For normal operation, the input must be energized with 24VAC.

TABLE 28 SMOKE ALARM OPERATION

БОТО	Operation						
5.01			Exhaust. Fan	Fresh Air	Description		
0.01	Blower	Single/Two Stage (2)	VFD	Damper	Description		
0	Off	Off	Off	Closed	Unit Off		
1	On (1)	Off	Off	Open	Positive Pressure		
2	On (1)	On	Speed = ECTO 8.19	Closed	Negative Pressure w/ Blower Exhaust fan at fixed speed		
3	On (1)	On	Speed = ECTO 8.19	Open	Purge Exhaust fan at fixed speed		
4	Off	On	Speed = ECTO 8.19	Closed	Negative Pressure Exhaust fan at fixed speed		
5	On (1)	On	Building Static SP=ECTO 8.19	Closed	Negative Pressure w/ Blower Exhaust fan at fixed speed		
6	On (1)	On	Building Static SP=ECTO 8.19	Open	Purge Exhaust fan modulates		
7	Off	On	Building Static SP=ECTO 8.19	Closed	Negative Pressure Exhaust fan modulates		

⁽¹⁾⁻Blower with VFDs operation depends on ECTO 0.01 settings. If set to PID, supply static SP = ECTO 0.02, if set to staged, blower speed = ECTO 0.02. For CAV units with bypass dampers, supply static SP= ECTO 0.13. (2)-Both exhaust fan stages will operate on units with two stage fans.

Low Ambient Fan Cycling

During low ambient conditions, various outdoor fans are cycled by liquid line pressure switches S11, S84, S85, and S94. The IMC will de-energize fans due to temperature and/or time delays. Determine fan cycling and compressor operation for each unit in figures 30 and 31.

Note - Low ambient pressure switches are by-passed in the heating mode on heat pump units.

Compressors are de-energized by the IMC below 0°F/-18°C (default). See ECTO 4.08, 4.09, 4.10, and 4.11 to adjust the cut-out temperature.

Multiple low ambient switches on the same fan must ALL be open to de-energize fan.

The M1-7 readout will display "LAL" when one or more compressors are locked out in a low ambient condition.

<u>KEY</u>				
Symbol	Description			
0,0	Fan energized when liquid pressure is higher than 275 psig R-22 / 450 psig R410A De-energized when liquid line pressure less than 150 psig R-22 / 240 psig R410A.			
	Note - A box units fans are de-energized at 140 psig.			
55°F	IMC (TP2) De-energizes fan below 55°F/13°C (default ECTO 4.07)			
40°F	IMC (TP1) De-energizes fan below 40°F/4.4°C (default ECTO 4.06)			
0	IMC board delays the fan 2 second (default 4.16) after thermostat demand.			

VEV

FIGURE 30

FIGURE 31

Optional Economizer

GENERAL

The A56 (EM1) economizer board controls economizer damper position. Damper position determines how much outdoor air is used for free cooling or for indoor air quality (IAQ) requirements. The A56 also controls the optional power exhaust fans.

On a cooling demand, outdoor air is used for free cooling instead of first-stage compressor(s) when outdoor air is suitable.

HEARTBEAT LED

Flashing green LED indicates normal operation. See figure 32.

OUTDOOR AIR SUITABLE LED

A steady yellow LED indicates that outdoor air is suitable for free cooling. A flashing yellow OAS light indicates the IAQ sensor requires outdoor air. If the economizer is already operating, a flashing yellow OAS light indicates the IAQ sensor requires more outdoor air than is suitable for free cooling.

On the A56 (EM1) software version 1.00, OAS LED is not used in global enthalpy mode. On software version 1.01 and higher, OAS LED is on if the global input is on.

DIP SWITCH SETTINGS

The A56 EM1 DIP switch setting determines the mode used to enable free cooling. The DIP switch also has a mode to set the damper minimum position and test damper operation. DIP switch is factory-set when the economizer is factory-installed.

FREE COOLING DISCHARGE AIR SETPOINT

When outdoor air conditions are suitable and economizer is operating in free cooling, dampers will modulate to achieve a discharge air temperature of 55°F (13°C) default. This setpoint can be adjusted between 45° and 65°F as required for the application. ECTO 6.23.

OUTDOOR AIR SUITABILITY

There are six options available to determine outdoor air suitability (OAS) for free cooling. See table 29. A56 EM1 economizer board settings are shown for each mode in figure 33.

The appropriate sensors are provided when the economizer is factory-installed. When the economizer is field-installed, the ODE mode requires additional field-provided sensor(s). See table 29. The TMP mode uses sensors provided with all units.

FIGURE 32

TABLE 29 FREE COOLING OPTIONS

Mode	Outdoor Air Is Suitable For Free Cooling When:
TMP Differential	Outdoor air temperature (RT17) is less than return air temperature. (RT16). Enthalpy setpoint is ignored.
TMP Offset	Outdoor air temperature (RT17) is less than return air temperature (RT16) by at least ECTO 6.26 (0-40°F). Enthalpy setpoint is ignored.
TMP	Outdoor air temperature (RT17) is less than ECTO 6.26 (35-70°F). Enthalpy setpoint is ignored.
ODE Differential	Outdoor air enthalpy* (A7) is less than return air enthalpy (A62).
ODE	Outdoor air enthalpy (A7) is less than enthalpy setpoint potentiometer position A, B, C, or D.
GLO	Global input is energized by (TB1-1). This setting is also used for outdoor air damper applications. Global input also brings on the blower.

^{*}Temperature + humidity= enthalpy.

A56 (EM1) FREE COOLING SETTINGS

Note-All economizer modes of operation, except DSET, will modulate dampers to 55°F (13°C) discharge air (ECTO 6.23).

FIGURE 33

ENTHALPY SETPOINT

This setting pertains to the ODE free cooling mode only.

The IMC will enable free cooling when outdoor air enthalpy (A7) is less than the A56 EM1 enthalpy setpoint. Table 30 shows the approximate enthalpy setpoints for each potentiometer setting at 50% relative humidity.

The recommended enthalpy setpoint is "A". If the economizer is allowing air which is too warm or too humid to enter the system, the enthalpy control may be changed to a lower setting (B, C, or D).

TABLE 30 ENTHALPY CONTROL SETPOINTS

Control Setting	Enthalpy Control Setpoint At 50% Relative Humidity Approximate Degrees F (C)
Α	73 (23)
В	70 (21)
С	67 (19)
D	63 (17)

Example:

At setting "A", the enthalpy control will modulate dampers open when outdoor air is at 73°F and 50% relative humidity. If space temperatures are too warm, rotate the potentiometer to "B". The enthalpy control will now modulate dampers open when outdoor air is 70°F and 50% relative humidity.

DAMPER MINIMUM POSITION POTENTIOMETER

Set economizer DIP switch to "DSET" position as shown in figure 34. DSET is a manual mode that locks the economizer into minimum position.

Rotate MIN POS SET potentiometer to approximate desired damper position.

FIGURE 34

Check indicator on damper motor to determine actual damper position. Adjust potentiometer until damper motor reads desired position. See figure 35.

Damper minimum position can also be set using ECTO 5.24. This will disable the potentiometer.

FIGURE 35

DAMPER MAXIMUM POSITION

Economizer dampers open to 100% at the default setting. Adjust ECTO parameter 5.23 to reduce the maximum damper opening for free cooling.

MOTORIZED OUTDOOR AIR DAMPER

Set damper position according to "Damper Minimum Position Potentiometer" section. For normal operation, make sure the economizer board DIP switch is set to "GLO" position as shown in figure 33. The damper will open to the specified position during the occupied time period and close during the unoccupied time period.

ECONOMIZER CHECKOUT

The following checkout procedures are completed with unit energized. Confirm proper operation of the heartbeat LED on the A56 (EM1) economizer control board. See "IMC Board Components" section.

Step 1 will determine whether the A56 EM1 is allowing full damper travel. Use step 2 when the damper does not respond to step 1.

Steps 3, 4, 5, and 6 checkout the operating modes; checkout only the mode that applies to the unit being worked on. Use "DSET" Operation checkout only when step 1 refers to it.

CAUTION-Power exhaust fans will be functional. To prevent operation of gravity exhaust fans, disconnect power to unit and then PED jack/plug P/J18.

STEP 1 A56 ECONOMIZER BOARD OUTPUT VOLTAGE

- 1- Set the A56 DIP switch to DSET.
- 2- Adjust the MIN POS SET potentiometer (on A56 board) to the 0% position (fully counterclockwise). The motor will slowly modulate to the closed position.
- 3- Adjust the MIN POS SET potentiometer to the 100% position (fully clockwise). The motor will slowly modulate to the fully opened position.
- 4- If the motor does not respond, go to step 2. If the motor does respond properly, go to the appropriate mode of operation checkout.

STEP 2 "DSET" OPERATION

- 1- Disconnect J115 from P115 on A56 EM1 board.
- 2- Set the DIP switch to the "DSET" position.
- 3- Adjust the MIN POS SET potentiometer to the 0% position (fully counterclockwise).
- 4- Measure the voltage on P115 between pin 2 (VOT) and pin 1 (TB34-2) using pin 1 as common. Voltage should read approximately 2 volts DC on EM1 (A56) software version 1.02 and higher; voltage should read approximately zero on EM1 (A56) software version 1.00 and 1.01.
- 5- Adjust the MIN POS SET potentiometer to the 100% position (fully clockwise).

NOTE - Allow approximately 30 seconds for voltage to react.

6- Measure the voltage between P115 pin 2 and 1 with pin 1 as common.

Voltage should read approximately 10 volts DC.

Connect J115 to P115 and measure the same terminals again. This confirms that output voltage is correct at the board and the connector.

If the voltage changes more than .5VDC, there may be a wiring or motor problem.

If voltage at P115 pin 2 and 1 remains 10 volts, check continuity in wiring between the control board and the damper motor.

STEP 3 "ODE" MODE OF OPERATION

In the ODE mode, dampers open for free cooling when the outdoor enthalpy is less than the enthalpy setpoint; dampers will modulate discharge air temperature (RT6) to 55°F (13°C).

- 1- Set the A56 DIP switch to ODE mode.
- 2- To simulate low outdoor enthalpy, set the enthalpy setpoint to "B." Disconnect A7 outdoor enthalpy sensor jack/plugs J/P104. Connect a 200 ohm resistor across plug J104-1 and J104-2. J104 is located in the filter access area.
- 3- After a few seconds delay, the yellow OAS LED on the A56 board should turn on.
- 4- If the OAS LED does not turn on, check all connections and wiring between J104 and the control.

STEP 4 "ODE DIFFERENTIAL" MODE OF OPERATION

In the DIF mode, dampers open for free cooling when the outdoor air enthalpy is lower than the return air enthalpy; dampers will modulate discharge air temperature (RT6) to 55°F (13°C).

- 1- Set the A56 DIP switch to ODE.
- 2- Set the enthalpy setpoint potentiometer to DIF.
- Use two resistors to simulate outdoor air enthalpy suitable.
 - a)-Disconnect J/P105 A62 return air enthalpy sensor jack/plug. Place a 750 ohm resistor between J105-1 and J105-3. J/P105 is located in the filter access area.
 - b)-Disconnect A7 outdoor enthalpy sensor jack/plugs J/P104. Connect a 100 ohm resistor across J104-1 and J104-2.
- 4- After a few seconds delay, the yellow OAS LED will turn on.
- 5- If the OAS LED does not turn on, check all connections and wiring between J104 and A56, and between J105 and A56.

STEP 5 ALL "TMP" MODES OF OPERATION

In the TMP modes, the damper opens for free cooling when the outdoor air temperature is:

- •Less than return air temperature (TMP DIFFERENTIAL)
- •ECTO 6.26 less than return air temperature (TMP OFFSET)
- •Less than ECTO 6.26 (TMP)

In all modes, dampers will modulate discharge air temperature (RT6) to 55°F (13°C).

Refer to the "Displaying Sensor Inputs" section to read return air (RT16) and outdoor air (RT17) temperatures. If outdoor air is not cooler than return air, simulate a colder outdoor air temperature with a resistor. Select a resistor value that corresponds to a temperature:

- •Less than return air temperature (TMP DIFFERENTIAL)
- •ECTO 6.26 less than return air temperature (TMP OFFSET)
- •Less than ECTO 6.26 (TMP)

See table 31.

TABLE 31

TEMPERATURE °F (°C)	SIZE RESISTOR
30 (-1)	34,566
40 (4)	26,106
50 (10)	19,904
60 (16)	15,313
70 (21)	11,884
80 (27)	9,298
90 (32)	7,332
100 (38)	5,826

- 1- RT17 is located on the right wall of the control/compressor section on non-heat pump units. RT17 is located on the right front corner mullion of heat pump units. Disconnect 1/4" quick connect terminals on wires leading from sensor.
- 2- Jumper RT17 wires leading back to control with the appropriate resistor.
- 2- After a few seconds delay, the yellow OAS LED on the A56 board should turn on.
- 3- If the OAS LED does not turn on, check all connections and wiring between RT17 and the A55 main control board, and RT16 and the main control board.

STEP 6 GLO MODULATING MODE OF OPERATION

In the GLO (modulating) mode, dampers modulate open for free cooling when the global input is energized; dampers will modulate discharge air temperature (RT6) to 55°F (13°C).

NOTE - The global input turns on the blower.

- 1- Set the A56 DIP switch to GLO.
- 2- Connect a jumper between TB1-6 (24vac) and TB1-1 (global). The blower will be energized and the damper will slowly open if discharge air temperature (RT6) is greater than 55°F (13°C).

NOTE - On A56 software version 1.00, OAS LED is not used in global enthalpy mode. On A56 software versions 1.01 and higher, OAS LED is on if the global input is on.

- 3- Disconnect 24vac to TB1-1. The blower will turn off and the damper will close.
- 4- If the damper does not actuate check all connections and wiring between J115 and J3.

STEP 7 ENTHALPY SENSOR OPERATION (A7 AND A62)

 Connect a DC ammeter as shown in figures 36 and/or 37.

FIGURE 36

- 2- The reading will be between 4 and 20 ma. depending on outdoor temperature and humidity. Refer to table 32 to approximate reading.
- 3- If the meter reads zero, check sensor wiring harness for continuity and/or check polarity of sensor wiring.

TABLE 32
ENTHALPY SENSOR OUTPUT CURRENT
HONEYWELL C7400

DEMAND CONTROL VENTILATION

General

A field-provided and installed indoor air quality sensor can be used with the modulating economizer to control CO_2 levels in the conditioned space. The CO_2 level in a space is an indicator of the number of people occupying a room. As the CO_2 level rises (indicating the occupancy of a room has increased), economizer dampers modulate open - regardless of outdoor air enthalpy. Likewise, as the CO_2 level falls (indicating the occupancy has decreased), economizer dampers modulate further closed.

Standard economizer installations have a minimum fresh air ventilation requirement based on maximum room occupancy. With standard economizer use, the amount of air required for maximum room occupancy is heated or cooled with each heating or cooling cycle. IAQ economizer installations use the maximum amount of required ventilation air only with maximum room occupancy; less outdoor air needs to be heated or cooled when fewer people are in the conditioned space.

If the economizer is operating in the free cooling mode and the IAQ control requires the damper to open further, the IAQ demand will override the free cooling demand. A flashing OAS LED on the A56, EM1 economizer board indicates an IAQ override condition.

The IAQ function is not energized during the unoccupied or night time period.

NOTE - The IAQ sensor may also be used with systems containing a motorized outdoor air damper.

Default Operation

The IMC has a 0-10VDC IAQ input for a standard 0-2000ppm CO_2 sensor. The economizer starts opening at a CO_2 level of 500 ppm ("start open" setpoint) and reaches full open at a CO_2 level of 1000ppm ("full open" setpoint). The damper opens to 100%. Determine damper travel position using the following formula. Use "Displaying Sensor Inputs" section to read CO_2 ppm. Figure 38 shows default or proportional operation.

For example: at a CO_2 level of 750ppm, the damper will be approximately 50% open.

% Damper Travel =
$$\frac{750 - 500}{5}$$
 = 50%

FIGURE 38 ECTO Adjustments

Default IAQ economizer operation is based on common or average applications. Adjustments may be made to the IAQ ECTO parameters to alter operation or meet required specifications. Use the "ECTO Control Parameters" section to change ECTO parameters 5.16 through 5.22.

The IMC uses M1 board A55-P114-12 (TB1-15) input or the network IAQ to to enable DCV. Adjust ECTO 5.26 to change the input and mode to one of the following options.

- 1- DCV System IAQ. Either A55_ P114-12 (TB1-15) or network IAQ with no OAT limits.
- 2- Fresh Air Flow Sensor (A55_P114-12) (TB1-15).
- 3- Fresh Air Flow Sensor (A55_P114_12) (TB1-15).with no OAT limits.

Some applications require a different CO₂ setpoint range than default settings. Damper "start open" (ECTO 5.17) and "full open" (ECTO 5.18) CO₂ setpoints may be adjusted from 0 to 1992ppm. Use the following formula to determine damper travel.

NOTE - When changing CO₂ setpoint range, "start open" setpoint should be less than "full-open" setpoint.

$$\frac{\%}{\text{Damper}} = \left(\frac{\text{CO}_2\text{ppm} - \text{Start Open ppm}}{\text{Full Open - Start Open}}\right) \times \frac{\text{Max. Open}}{\text{(ECTO 5.16)}}$$

For example: An application requires the dampers open at 800 CO_2 ppm and reach full open at 1200. If the CO_2 level in the space reads 1000 ppm, calculate the damper percent open as follows.

$$\left(\frac{1000 - 800}{1200 - 800}\right) = \left(\frac{200}{400}\right) = .5 \times 100 = 50\%$$
Damper
Travel

Setpoint Control Option

Setpoint Control mode is commonly used in areas with high occupancy and frequent changeout such as classrooms or conference rooms.

In applications requiring this on/off damper response to CO_2 levels, set the "start open" (ECTO 5.17) setpoint higher than the "full open" (ECTO 5.18) setpoint. The dampers will drive to fully-open position immediately. Figure 39 shows the setpoint control option.

Change ECTO 5.19 and 5.20 to set the minimum outdoor temperature limits. Change ECTO 5.21 and 5.22 to set the maximum temperature value.

IMPORTANT - Mixed air temperatures less than 45°F (7°C) on units with an aluminized heat exchanger or less than 30°F (-1°C) on stainless steel heat exchangers will void the manufacturer's warranty.

FIGURE 39

Determine IAQ Input

Check IAQ input (ppm) as follows:

- 1- Set the TEMP dip switch to ON.
- 2- Toggle the pushbutton to "co2". The display will alternate between co2 and the IAQ input.
- 3- Multiply the reading by 10 to get CO₂ ppm.

Fresh Air Flow Sensor

An optional flow sensor may be used to monitor and control the amount of fresh air brought into the space. If option 2 for ECTO 5.26 is selected, the IMC will modulate the fresh air damper in order to hold a constant fresh airflow. This option is very useful in VAV applications to maintain a constant fresh airflow as the delivered air volume varies. A 0-10VDC flow meter located in the unit fresh air intake provides a signal to the IAQ input A55_P114-12 (TB1-15). The IMC will modulate the damper based on ECTO 5.16 through 5.22 in order to maintain a constant air flow.

Adjust ECTO 5.19 through 5.22 to modify Fresh Air Flow operation based on the outdoor air temperature. Select ECTO 5.26 option 3 when this option is not desired.

In FAF mode, the IMC opens the damper as voltage increases to maintain a constant amount of fresh air. The sensor will read 10VDC at maximum flow and 0VDC at minimum flow

Service Relay

Service Relay Operation

The IMC Service Relay output (A55_P113-3) (TB1-19) default operation indicates that service is required. Table 3 indicates these critical alarms with an asterisk.

If the default operation is not required, the Service Relay

output may be used as a control output. Use ECTO 7.22 to choose the input which will trigger the Service Relay output. The formula $X + (32 \times Y) + (16 \times Z)$ is used to select the option. See table 33.

If ECTO 7.22 input sources 7-9 are used, the setpoint and deadband must be set with ECTO 7.23 and 7.24.

TABLE 33

	TABLE 33					
	Service Relay Options					
Control Parameter Control Value		Units Description				
No.	Name	Min	Default	Max.	0.110	·
7.22	Service_ Output_ Control_Mode	0	0	127	Option	Input source = X: 0- None. Standard Service Output based on alarms. 1- Compressor 1 duty cycle. (Compressor crankcase heater function.) On when OAT <= ECTO 7.23 and >= ECTO 7.24 seconds have passed with compressor 1 off. Off when OAT > ECTO 7.24 seconds have passed with compressor 1 off. Off when OAT > ECTO 7.23 + 3 deg F (fixed deadband) or < ECTO 7.24 seconds have passed with compressor 1 off 2- On when occupied. 3- On when blower on, 4- On when heating demand. 5- On when cooling demand. 6- On when heating or cooling demand. 7- System RH (Either A55_ P114-10 or network RH) 8- System IAQ. (Either A55_ P114-12 or network IAQ) 9- System OAT (Either A55_ P114-13/14 or network OAT) Algorithm Y for input sources 7-9: 0- Hysteresis loop On when input >= ECTO 7.23 Off when input is in range; >= ECTO 7.25 and <= ECTO 7.23 + ECTO 7.24 1Window On when input is in range; >= ECTO 7.25 and <= ECTO 7.23 + ECTO 7.24 1Window On when input is >= ECTO 7.23 + ECTO 7.24 2- Delayed-on. On when input is >= ECTO 7.23
7.23	Service_ Output SP	0 0 0	127 996 100	255 2000 100	Counts I:ppm P: %	A55 service relay output setpoint.
	, _	132	51	-31	Y:DegF	

7.24	Service_ Output_ DB	2 16 2 1	13 102 13 8	255 2000 100 162	Counts I:ppm P: % O:DegF	A55 service relay output deadband or delay.
		64	416	8160	D:Sec.	

Example 1:

Use the Service output to energize a dehumidifier at 60% RH and turn off at 55% RH.

1- Determine:

ECTO 7. 22- Input Source X to option "7" (RH)

Algorithm Y to option "0" (hysteresis loop) Inversion Z option "0" (output not inverted)

2- Apply step 1 to ECTO 7.22 formula:

ECTO 7.22 =X +
$$(32 \times Y)$$
 + $(16 \times Z)$
=7 + (32×0) + (16×0)
=7

- 3- Set ECTO 7.22 to "7".
- 4- Set ECTO 7.23 to 60% (60 counts) for 60% RH
- 5- Set ECTO 7.24 to 5% (5 counts) for 5% deadband. Refer to figure 40.

FIGURE 40

Example 2:

Use the service output to energize a humidifier at 30% RH and turn off at 35% RH.

1- Determine:

ECTO 7. 22- Input Source X to option "7" (RH)

Algorithm Y to option "0" (hysteresis loop)
Inversion Z option "1" (output inverted)

2- Apply step 1 to ECTO 7.22 formula:

- 3- Set ECTO 7.22 to "23".
- 4- Set ECTO 7.23 to 35% (60 counts) for 35% RH
- 5- Set ECTO 7.24 to 5% (5 counts) for 5% deadband.

Refer to figure 41.

FIGURE 41

OAT Operation

Figure 42 shows the service output being energized at 80°F and off at 70°F (inverted). Figure 43 shows the service output operation being energized at 70°F and off at 80°F (not inverted).

IMPORTANT - This applies to input source option 9 (OAT) on ECTO 0.23, 3.21, 7.22, and 9.23.

FIGURE 42

FIGURE 43

Testing Unit Function

IMC MANUAL OUTPUT TEST

The IMC board provides analog and digital test outputs to check operation of the unit functions shown in table 34.

TABLE 34 TESTING OUTPUTS

Read- out	Output Energized	Function	Output
0	.0	Blower	K3
1	.1	Fan 1 ⁽¹⁾	K10
2	.2	Fan 2 ⁽¹⁾	K68
3	.3	Fan 3 ⁽¹⁾	K149
4	.4	Fan 4 ⁽¹⁾	K150
5	.5	Fan 5 ⁽¹⁾	K152
6	.6	Fan 6 ⁽¹⁾	K153
7	.7	Reversing Valve 1	L1
8	.8	Reversing Valve 2	L2
9	.9	Service Relay	SR
10	1.0	Reheat Solenoid	L14
11	1.1	Reheat Solenoid	L30
12	1.2	Exhaust Fan Stg. 1 / VFD Enable	K65
13	1.3	Exhaust Fan Stg. 2	(TB18-5)
14*	14	VAV A01 ²	(TB18-11)
15*	15	VAV A02 ³	(TB18-12)
16	16	GP Relay Out	(TB22-5)
17*	17	GP AO1	(TB22-11)
18*	18	GP AO2	(TB22-12)

^{*}Analog outputs

Check unit functions as follows.

1-Move the MODE DIP "UNIT TEST" to ON. See figure 44.

FIGURE 44

The readout will display "0" indicating a blower output. See figure 45.

MODE DIP SWITCH SETTING Within seconds "0" is displayed indicating blower output. Decimal point indicates digital output is energized LED READOUT

FIGURE 45

- 2-Press the pushbutton to toggle the readout upward from 0 to 18. Press the pushbutton twice (double push) to toggle the output downward from 9 to 0.
- 3-When the readout for the desired unit function is displayed, press and hold the pushbutton to turn "ON" the digital output and energize the function. A decimal point will appear when the output is energized.
- 4-Turn the output "OFF" by pressing down on the pushbutton until the decimal disappears.

Analog outputs only (14, 15, 17, 18) -

Move the MODE DIP "SHIFT" to ON. See figure 46. 0-100% is equivalent to a 0-10vdc analog output. A single push on the pushbutton increases the readout 1% or .1 volts. A double push decreases the output by 10% or 1 volt. Advance to the desired percentage or voltage. Press and hold the pushbutton to send the value to the analog output.

FIGURE 46

5-When output testing is completed, turn MODE DIP switches off. The IMC board will reset.

The display will read E if DIP switches have been set incorrectly. See figure 47.

FIGURE 47

⁽¹⁾ Fans which are controlled by a low ambient pressure switch will not be energized

⁽²⁾ Supply VFD speed or CAVB damper control.

⁽³⁾ Exhaust fan VFD speed control

Example For Digital Outputs:

To check fan 3 operation (see figure 48):

- 1-Set MODE DIP to "UNIT TEST".
- 2-With a short press, toggle pushbutton until number 3 is indicated.
- 3-Press pushbutton until decimal appears; fan three will be energized.
- 4-Press pushbutton until decimal goes off; fan three will be de-energized.

Note - When a low ambient switch is used on fan three, the fan will not be energized.

FIGURE 48

Example For Analog Outputs:

To check variable speed blower operation (see figure 49):

- 1-Set MODE DIP to "UNIT TEST".
- 2-Readout will indicate output is for the blower (display will read 0).
- 3-Press pushbutton until decimal appears (this will enable the blower).

- 4-With a short press, toggle pushbutton until number 14 is displayed.
- 5-Set the MODE DIP "SHIFT" to on.
- 6-With a short press, toggle pushbutton to increase readout 1%, a double push to decrease readout 10%.
- 7-After the desired output is set, press and hold pushbutton to send the value to the analog output.

FIGURE 49

IMC TWO-STAGE THERMOSTAT SIMULATION TEST

The IMC simulates two-stage thermostat inputs to check unit operation. In the test mode, thermostat inputs and zone sensor control are ignored by the M1-7.

- 1-Move the UNIT DIP "SHIFT" to ON. Make sure the decimal point is to the right of the readout.
- 2-Move the MODE DIP "UNIT TEST" to "ON". See figure 50.

FIGURE 50

For a few seconds only a decimal point will be displayed. Then a "c01" will be displayed simulating a thermostat input.

3-Use the pushbutton to toggle the readout upward from "c01" to "S01",. A double push will toggle the readout downward from "S01" to "c01. Table 35 shows test inputs on two-stage units (ECTO 5.04 set to 1 or 2). Table 36 shows test inputs for three-stage units (ECTO 5.04 set to 3).

NOTE - When a cooling stage is de-energized, all lower stages are de-energized simultaneously.

TABLE 35
TESTING INPUTS (TWO-STAGE)

Read- out	Input Energi- zed	Thermostat Input Simulation	Function
		Y1 & G	1st Stage Cooling
c 10	c 1.0	Y2 & G	1st & 2nd Stage Cooling
	□ l. l	Y1, Y2, & G	1st & 2nd Stage Cooling
h0 I	h□ I.	W1	1st Stage Heating
h 10	h I.[]	W2	Gas & Electric - 1st & 2nd Stage Heating
			Heat Pump - Em. Heat
h	h l. l.	W1 & W2	1st & 2nd Stage Heating
50 1	50 I.	SMOKE	Unit Off (Default)

TABLE 36
TESTING INPUTS (THREE-STAGE)

Read- out	Input Energi- zed	Thermostat Input Simulation	Function
_ I	co 1.	Y1 & G	1st Stage Cooling
c 10	c I.O	Y2 & G	1st & 2nd Stage Cooling
	□ . 	Y1, Y2, & G	3rd Stage Cooling
h0 I	Ь□ I.	W1	1st Stage Heating
h 10 h 1.0		W2	Gas & Electric - 1st & 2nd Stage Heating
			Heat Pump - Em. Heat
нП	Ь І.І.	W1 & W2	1st & 2nd Stage Heating
501	50 1.	SMOKE	Unit Off (Default)

2-Press and hold the pushbutton to turn "ON" an output. A decimal indicates the output is energized. Press and hold the pushbutton until the decimal disappears. This indicates the output is turned "OFF". See figure 51.

Example:

To check compressor operation:

- 1-Set UNIT DIP to "OPT1". Set MODE DIP to "UNIT TEST".
- 2-With a short push, toggle pushbutton until "c11" is indicated.
- 3-Press pushbutton until decimal appears; all compressors will be energized.

NOTE - Units may have more than one compressor per stage of cooling. Refer to unit wiring schematic to determine which compressors are energized by first- and second-stage cooling demands.

Turning off the MODE DIP "UNIT TEST" and UNIT DIP "OPT1" returns unit to normal operation and resets all delays except blower off delays used with compressor operation.

Reset power to digital temperature control modules once tests are complete. This will reset any alarms which may have been caused by testing.

FIGURE 51

Displaying Sensor Readings

Sensor temperature, IAQ sensor voltage, analog inputs, and economizer damper position may be read on the M1-7 display.

Turn MODE DIP "TEMP" ON, as shown in figure 52, to read the outputs shown in table 37.

Display will alternately flash from readout to output.

The display will read E to indicate a wrong combination of DIP switches have been set. See figure 53.

A single push on the pushbutton will toggle the readout upward and a double push will toggle the readout downward. See table 37. A long push will bypass time delays.

FIGURE 52

INCORRECT MODE DIP SWITCH SETTINGS

AN "E" INDICATES AN INCORRECT COMBINATION OF MODE DIP SWITCHES HAVE BEEN SET

FOR EXAMPLE: AN "E" WILL BE SHOWN IF BOTH THE TEMP AND THE ECTO SWITCHES ARE IN THE "ON" POSITION.

FIGURE 53 TABLE 37 READ SENSOR OUTPUT

READ- OUT	OUTPUT
П	Outdoor Air Temperature - °F (RT17)
F	Return Air Temperature - °F (RT16)
8	Discharge Air Temperature - °F (RT6)
문	Zone Air Temperature - (A2 - Optional)
	IAQ Sensor - ppm/10 (A63 - Optional)
Ec2	IAQ Economizer Damper Position - % (Optional)
Eco	Economizer Damper Position - % (Optional)
гH	Indoor Relative Humidity - % (A91 - Optional)

DEGREES CELSIUS (°C)

Change ECTO parameter 5.03 to option to display all temperature in °C.

TEMPERATURE SENSORS

RT6 monitors supply air temperature. RT16 monitors return air temperature. The main function of RT6 and RT16 is controlling the economizer. Both are also used for diagnostic purposes.

RT17 monitors outdoor air temperature. RT17 is used when controlling low ambient fan cycling, low ambient compressor lockout, strike three control, high ambient strip heat lockout, economizer control, and other control functions.

Outdoor, return, supply, and zone air sensor temperatures are displayed to the nearest degree.

NOTE - RT6, RT16, and RT17 do not sense "enthalpy", or total heat content of air.

Outdoor, return air, and supply air sensors are factory-provided and installed. Zone air sensors are field-provided and installed.

IAQ SENSOR OUTPUT VOLTAGE

IAQ sensors are field-provided and installed. Sensors interface with standard modulating economizers to bring in outdoor air when CO_2 levels are high. The IAQ input is compatible with IAQ sensors which have a 0-10VDC output and a CO_2 range of 0-2000ppm.

Toggle pushbutton to co2 to read IAQ sensor output. The display will read between 0 and 200. See table 38 or divide the reading by 20 to calculate the IAQ sensor output voltage. Multiply the reading by 10 to calculate the sensor CO_2 ppm.

TABLE 38
READ SENSOR OUTPUT

5	I 6 37 11	00
Readout	Sensor Voltage	CO ₂ ppm
0	0	0
20	1	200
40	2	400
60	3	600
80	4	800
100	5	1000
120	6	1200
140	7	1400
160	8	1600
180	9	1800
200	10	2000

Example:

- 1- Set MODE DIP "TEMP" to "ON".
- 2- Toggle pushbutton until c02 reading is alternately flashing with an output reading. Figure 54 shows an output reading of 100.
- 3- Divide output reading by 20 to get IAQ sensor output voltage. See figure 54.

FIGURE 54

ECONOMIZER DAMPER POSITION

Readout Eco displays the damper motor feedback in percent open. The feedback range for the economizer motor is 2-10vdc. Voltage is read at P115 pins 1 and 9.

Note - The readout can have up to a 20-second delay.

TABLE 39
DAMPER POSITION

Voltage Feedback	Damper % Open
2.00	0
3.00	13
4.00	25
6.00	38
6.00	50
7.00	63
8.00	75
9.00	88
10.00	100

GENERAL PURPOSE GP1 BOARD INPUTS

Read analog and digital inputs to the GP1 (A133) board.

1-Set MODE DIP "OPT2" to ON.

FIGURE 55

2-Toggle pushbutton to readout number of the input to be read. A single push will advance to the next readout and a double push will move to the previous input.

Display will alternate between the readout number and the readout value. See tables 40 through 45. Reference terminal block designations in figure 13. The GP1 board is used in three different applications: variable air volume (VAV), modulating gas valve (MGV), and general purpose (GP). Make sure the readout matches the use of the GP1 board.

TABLE 40 GP1 DIGITAL INPUTS VAV A133(1)

Readout	Readout	Digital Inputs	
Number		DI2 TB18-2	DI1 TB18-1
1	00	Off	Off
	01	Off	On
	10	On	Off
	11	On	On

TABLE 41 GP1 ANALOG INPUTS VAV A133(1)

Readout No.	Readout	Analog Input	Read- out=Volts (DC)	Supply Static "w.c.	Building Static "w.c.
2	0-255	AI1 (TB18-6) 0-10vdc=0 to 5"w.c. Supply Static Pr.	0 = 0.00 25 = 0.98 50 = 1.96	= 0.00 = 0.50 = 1.00	= -0.5 = -0.4 = -0.3
3	0-255	AI2 (TB18-7)0-10vdc=-0.5 to 0.5"w.c. Bldg. Static Pr.	75 = 2.94 100 = 3.92	= 1.50 = 2.00	= -0.2 = -0.1
4	0-255	Al3 (TB18-8) 0-10vdc	125 = 4.90 150 = 5.88 175 = 6.86	= 3.00	= 0.0 = 0.1 = 0.2
5	0-255	Al4 (TB18-9) 0-10vdc	200 = 7.84 225 = 8.82	= 4.00 = 4.50 = 5.00	= 0.3 = 0.4 = 0.5

TABLE 42 GP1 DIGITAL INPUTS GP A133(3)

Readout	Readout	Digital Inputs	
Number		DI2 TB22-2	DI1 TB22-1
6	00	Off	Off
	01	Off	On
	10	On	Off
	11	On	On

TABLE 43 GP1 ANALOG INPUTS GP A133(3)

Readout Number	Read- out	Analog Input	Readout=Volts (DC)
7	0-255	AI1 (TB22-6) 0-10vdc	0 = 0.00 25 = 0.98 50 = 1.96
8	0-255	Al2 (TB22-7) 0-10vdc	75 = 2.94 100 = 3.92 125 = 4.90
9	0-255	AI3 (TB22-8) 0-10vdc	150 = 5.88 175 = 6.86 200 = 7.84
10	0-255	Al4 (TB22-9) 0-10vdc	225 = 8.82 255 = 10.00

TABLE 44 GP1 DIGITAL INPUTS MGV A133(2)

Readout Readout		Digital	Inputs
Number	Number	DI2 TB22-2	DI1 TB22-1
11	00	Off	Off
	01	Off	On
	10	On	Off
	11	On	On

TABLE 45 GP1 ANALOG INPUTS MGV A133(2)

Readout Number	Read- out	Analog Input	Readout=Volts (DC)
12	0-255	AI1 (TB19-6) 0-10vdc	0 = 0.00 25 = 0.98 50 = 1.96
13	0-255	AI2 (TB19-7) 0-10vdc	75 = 2.94 100 = 3.92 125 = 4.90
14	0-255	AI3 (TB19-8) 0-10vdc	150 = 5.88 175 = 6.86 200 = 7.84
15	0-255	Al4 (TB19-9) 0-10vdc	225 = 8.82 255 = 10.00

Sensors

The IMC is only compatible with L Connections sensors provided with the unit or purchased separately as specified in the Engineering Handbook.

IMPORTANT - All 0-10VDC sensors require two separate twisted pair cables with shield. One cable is used for the 24VAC power and one cable is used for the 0-10VDC output. Zone sensors require a single twisted pair cable with shield. The shield drain wires must be connected to the common at the unit field wiring terminal block only. The shield drain wires must not be connected to common at the sensor.

Temperature Sensors - Provided With Unit

The return air (RT16) and discharge air (RT6) duct probes and the outdoor air (RT17) are all two wire thermistors. The resistance vs. temperature table is shown below:

	•	
Temp. °F	Temp. °C	Resistance +/-2%
-40	-40.0	335,671
-20	-28.9	164,959
0	-17.8	85,323
20	-6.7	46,218
30	-1.1	34,566
40	4.4	26,106
50	10.0	19,904
60	15.6	15,313
70	21.1	11,884
80	26.7	9,298
90	32.2	7,332
100	37.8	5,826
120	48.9	3,756
130	54.4	3,047

Optional Zone Sensor

Zone sensors (A2) are two wire thermistor with 1K series resistor.

Temp. °F	Temp. °C	Resistance +/-2%
40	4.4	27,102
45	7.2	23,764
50	10.0	20,898
55	12.8	18,433
60	15.6	16,313
65	18.3	14,474
70	21.1	12,882
75	23.9	11,498
80	26.7	10,299
85	29.4	9,249
90	32.2	7,529

Optional Relative Humidity Sensor

The indoor RH sensor (A91) is an analog sensor with a 0-10 VDC output over an RH range of 0-100%RH. The sensor is powered with 24VAC.

Optional CO₂ (IAQ) Sensor

The indoor CO2 sensor (A63) is an analog sensor with a 0-10VDC output over a CO2 range of 0-2000ppm. The sensor is powered with 24VAC.

CO ₂ PPM	DC Voltage
0	0
200	1.0
400	2.0
600	3.0
800	4.0
1000	5.0
1200	6.0
1400	7.0
1600	8.0
1800	9.0
2000	10.0

Optional Supply Static Pressure Sensor

The supply duct differential static pressure sensor (A30) is an analog sensor with a 0-10VDC output over a range of 0-5"w.c.. The sensor is powered with 24VAC.

Pressure "w.c.	DC Voltage
0	0
0.5	1.0
1.0	2.0
1.5	3.0
2.0	4.0
2.5	5.0
3.0	6.0
3.5	7.0
4.0	8.0
4.5	9.0
5.0	10.0

Optional Building or Return Static Pressure Sensor

The building static differential static pressure sensor (A34) is an analog sensor with a 0-10VDC output over a range of -0.5 to 0.5"w.c.. The sensor is powered with 24VAC.

Pressure "w.c.	DC Voltage
-0.5	0
-0.4	1.0
-0.3	2.0
-0.2	3.0
-0.1	4.0
0.0	5.0
0.1	6.0
0.2	7.0
0.3	8.0
0.4	9.0
0.5	10.0

Optional Enthalpy Sensor

The optional enthalpy sensors (A7 and A63) used with the economizer have an output of 4-20mA. The sensor is powered with 24VAC. See table 31.

Third-Party Zoning

The IMC has many features which allow easy interface with Third-party VAV or Bypass Damper Changeover zoning systems. See figure 56 for a VAV unit wiring summary and figure 57 for a CAV unit w/CAVB wiring summary.

In addition to providing VFD control (VAV units) and bypass damper control (CAV units), the IMC provides discharge air control for cooling and/or heating. More options are available which control single stage, two stage, or modulating power exhaust fans.

Only 4 digital inputs are required to control the rooftop unit

for third-party zoning applications: G (blower enable), OCP (occupied), Y1 (enables discharge cooling) and W1 (enables discharge heating).

Air Delivery Operation

When a G signal is energized the IMC will control a VFD or bypass damper to hold a constant supply duct static pressure. The IMC uses a pressure sensor input and a PID control loop to maintain duct static pressure. For increased flexibility, the IMC has separate adjustable static pressure setpoints for ventilation, cooling, heating and smoke alarms.

FIGURE 56

FIGURE 57

Occupied /Unoccupied Operation

When the OCP signal is energized the IMC will adjust the fresh air damper to a fixed minimum position or a modulating position (based on a CO2 or fresh air flow sensor). Also during morning warmup/cooldown the IMC will keep the damper closed based on the settings selected.

Cooling Operation

When a Y1 signal is energized the IMC will control up to 4 stages of cooling (depending RTU size) to automatically maintain a constant discharge air cooling temperature. The IMC also has advanced discharge air cooling reset options based on return air temperature and/or outside air temperature.

DACC Outdoor Air Reset

The outside air reset saves energy by gradually increasing the discharge air setpoint as the outside air temperature decreases.

DACC Return Air Reset

The return air reset reduces the possibility of overcooling by gradually increasing the discharge air setpoint as the return air temperature decreases. Overcooling may occur if the zoning system is misapplied, has an abnormal condition, or a dominant zone.

Heating Operation

When a W1 signal is energized the IMC will control up to 4 stages of heating (depending on RTU size) to automatically maintain a constant discharge air heating temperature. The IMC also has advanced discharge air heating reset options based on return air temperature and/or outside air temperature.

DACH Outdoor Air Reset

The outside air reset saves energy by gradually decreasing the discharge air setpoint as the outside air temperature increases.

DACH Return Air Reset

The return air reset reduces the possibility of overheating by gradually decreasing the discharge air setpoint as the return air temperature increases. Overheating may occur if the zoning system is miss-applied, has an abnormal condition, or dominant zone.

Power Exhaust Operation

The IMC has many power exhaust fan control options that include single stage, two stage and modulating control depending on how the unit is equipped. The stage control options can be triggered based on fresh air damper position, pressure switches or pressure analog sensor. The modulating control for units with VFD powered exhaust fans are typically modulated to maintain building

static pressure, but can also be staged. See power exhaust section.

VAV and CAVB Analog Outputs

Refer to the Supply Air Delivery section and the Optional Power Exhaust Fan section.

VFD Control

The IMC is only compatible with the factory-installed variable frequency drives (VFD) provided in VAV units. The VFD is used to control the supply blower and exhaust fan(s). The analog control for the VFDs is 0-10VDC. This manual uses percent (%) to indicate blower and fan speeds. For example, 50% blower speed is equal to 30Hz and 5VDC.

Speed %	Motor Frequency (Hz)	VFD Control Voltage (VDC)
0	0	0
10	6	1
20	12	2
30	18	3
40	24	4
50	30	5
60	36	6
70	42	7
80	48	8
90	54	9
100	60	10

Supply Bypass Damper Control

The IMC is only compatible with bypass damper actuators specified in the Engineering Handbook. The actuators control the supply air volume for constant air volume units equipped with a bypass damper (CAVB) in zoning applications. The analog control for the actuator is 2-10VDC. Dampers are closed at 10VDC and fully open at 2VDC. This manual uses percent (%) to indicate bypass damper position. For example, 70% bypass damper position is equal to 4.4VDC.

Bypass Damper Position (%)	Control Voltage (VDC)
0 (closed)	10
10	9.2
20	8.4
30	7.6
40	6.8
50	6.0
60	5.2
70	4.4
80	3.6
90	2.8
100	2.0

ЕСТО	Name	Default	Setting Re-	Description
No.	0 1 1/0	Setting	quired	
0.01	Supply_VAV_ Control_ Mode	0	1	Sets PID control of bypass damper for all modes, ventilation, cooling, heating and smoke alarms.
0.10	PID_P_ Constant	17	Select (Recom- mend default)	PID Proportional constant
0.11	PID_I_Constant	12	Select (Recom- mend default)	PID Integral constant
0.12	PID_D_ Constant	0	Select (Recom- mend default)	PID derivative constant
0.13	CAVB_SMK_ SP	1.00 "w.c.	Select 0-5 "w.c.	Supply static pressure setpoint during smoke alarm. Typically 1 to 1.5 "w.c
0.14	CAVB_ Vent_ SP	1.00 "w.c.	Select 0-5 "w.c.	Supply static pressure setpoint during ventilation only. Typically 1 to 1.5 "w.c
0.15	CAVB_HT_SP	1.00 "w.c.	Select 0-5 "w.c.	Supply static pressure setpoint during heating. Typically 1 to 1.5 "w.c
0.16	CAVB_CL_SP	1.00 "w.c.	Select 0-5 "w.c.	Supply static pressure setpoint during cooling. Typically 1 to 1.5 "w.c
0.17	CAVB_Min_ Output_for SMK_Vent_CL	20%	Select 20-100% (Recommend default)	Minimum output to bypass damper during smoke alarm, ventilation only and cooling. Sets minimum air delivered. Bypass damper motor is set to 10 to 2 volts with 10 v being closed.
0.18	CAVB_Min_ Output_ for HT	20%	Select 20-100% (Recommend default)	Minimum output to bypass damper during heating. Sets minimum delivered.
0.19	CAVB_Max_ Output	100%	Select 20-100% (Recommend default)	Maximum output to bypass damper for all modes. Sets the maximum air delivered.
0.20	CAVB_ManRS	52%	Select 20-100% (Recommend default)	Bypass damper manual reset value output. Output when blower is off.
0.21	Supply_Static_ Shutdown_ SP	2.0 "w.c.	Select 0-5.0 "w.c.	Supply static shutdown setpoint. Unit will shutdown for ECTO 5.02 minutes if duct pressure exceeds this value for 20 seconds
0.22	Supply_Static_ Lockout_Counts	3	Select 0-5 counts (Recommend default)	The number of occurrences before permanent lockout. Counter resets when IMC resets. A value of 0 will disable lockout.
		-	ir Delivery Setur	For VAV Zoning Applications
0.01	Supply_VAV_ Control Mode	0	63	Sets PID control of VFD all modes, ventilation, cooling, heating and smoke alarms.
0.02	VAV_Press_ SMK_SP	1.00 "w.c.	Select 0-5 "w.c.	VAV supply static pressure setpoint during smoke detection.
0.03	VAV_ Press_ Vent_ SP	1.00 "w.c.	Select 0-5 "w.c.	VAV supply static pressure setpoint during ventilation.
0.04	VAV_ Press_ HT_SP	1.00 "w.c.	Select 0-5 "w.c.	VAV supply static pressure setpoint during heating
0.05	VAV_Press_ CL_ SP	1.00 "w.c.	Select 0-5 "w.c.	VAV supply static pressure setpoint during cooling
0.06	VAV_Min_ Output_for_ CL_VT_ SMK.	50 %	Select 30-100%	Supply minimum speed for cooling, ventilation or smoke. If minimum is >= manual reset (ECTO 0.09), then manual reset used is shifted to (ECTO 0.07 + ECTO 0.08) / 2
0.07	VAV_Min_ Output_for_HT	50%	Select 30-100%	Supply minimum speed for heating. If minimum is >= manual reset (ECTO 0.09), then manual reset used is shifted to (ECTO 0.06 + ECTO 0.08) / 2
0.08	VAV_Max_ Output	100%	Select 0-100% 0-100%	Supply maximum output.
0.09	VAV_PID_ ManRS	60%	Select 0-100% (Recommend default)	Supply PID manual reset value.

		Air Del	ivery Setup For \	/AV Zoning Applications - continued
ECTO No.	Name	Default Setting	Setting Required	Description
0.10	PID_P_ Constant	17	Select (Recommend default)	PID Proportional constant
0.11	PID_I_Constant	12	Select (Recommend default)	PID Integral constant
0.12	PID_D_ Constant	0	Select (Recommend de- fault)	PID derivative constant
0.21	Static_ Shutdown_SP	2.0 "w.c.	Select 0-5 "w.c.	Supply static shutdown setpoint. Unit will shutdown for ECTO 5.02 minutes if duct pressure exceeds this value for 20 seconds.
0.22	Static_ Lock- out_Counts	3	Select 0-3 (Recommend default)	The number of occurrences before permanent lockout. Counter resets when IMC resets. A value of 0 will disable lockout.
			Discharge Air	r Control Setup for Cooling
5.04	CL_Stg_Option	2	4	Option 4 sets control to operate discharge air control cooling when Y1 is energized.
7.16	DACC_OCP_ SP	55F	Select 40-80F	Discharge Air Control Cooling setpoint during occupied period.
7.17	DACC_UnOCP _SP	65F	Select 40-80F	Discharge Air Control Cooling setpoint during unoccupied period.
7.18	DACC_Stg_DB	5F	Select 5-20F	Discharge Air Control Cooling stage deadband.
7.19	DACC_&_FAC_ StgUp_Delay	180Sec.	Select 0-900 Sec (Recommend default)	Discharge Air Control Cooling and Fresh Air Cooling stage-up delay.
7.20	DAC & FAC StgDn Delay	120Sec.	Select 0-600Sec. (Recommend default)	Discharge Air Control Cooling and Fresh Air Cooling stage-down time delay.
7.21	DACC_Stg_Diff	2F	Select 2-20F (Recommend default)	Discharge Cir Cooling stage differential.
8.01	DACC_RS_ Llimit	10F	Select 5-20F (Recommend default)	Discharge Air Control Cooling total reset limit. This limits the total DACC reset allowed.
8.02	DACC_RAT_ RS_SP	70F	Select 50-80F	Discharge Air Control Cooling return air reset setpoint
8.03	DACC_RAT_RS _Proportional _Band	10F	Select 1-30F	Discharge Air Control Cooling return air reset proportional band.
8.04	DACC_RAT_ RS_ Ajust_Band	0F (dis- abled)	Select 0-30F	Discharge Air Control Cooling return air reset adjustment band. 0 disables return air cooling reset.
8.05	DACC_OAT_ RS_SP	80F	Select 40-100F	Discharge Air Control Cooling outdoor air temperature cooling reset setpoint.
8.06	DACC_OAT_RS _ Proportional_ Band.	20F	Select 1-60F	Discharge Air Control Cooling outdoor ambient temperature cooling proportional band.
8.07	DACC_OAT_RS _ Adjust_Band	0F (dis- abled)	Select 0-30F	Discharge Air Control Cooling outdoor temperature ambient cooling adjustment reset band. 0 disables outdoor air cooling reset

			Discharge Air	r Control Setup for Heating
5.09	HT_Staging	2	1	Option 1 sets control to operate discharge air control heating when W1 is energized.
7.10	DACH_OCP_ SP	110	Select 80-140F	Discharge Air Control Heating setpoint during occupied period.
7.11	DACH_ UnOCP_ SP	100	Select 80-140F	Discharge Air Control Heating setpoint during unoccupied period.
7.12	DACH_Stg_DB	5F	Select 5-20F (Recommend default)	Discharge Air Control Heating deadband.
7.13	DACH_&_FAC_ StgUp_Delay	180 Sec.	Select 0-900Sec. (Recommend default)	Discharge Air Control Heating and Fresh Air Heating stage-up time delay.
	•		Discharge Air	r Control Setup for Heating
ECTO No.	Name	Default Setting	Setting Re- quired	Description
7.14	DACH_&_FAC_ SgDn_Delay	120 Sec.	Select 0-600Sec. (Recommend default)	Discharge Air Control Heating and Fresh Air Heating stage-down time delay.
7.15	DACH_Stg_Diff	2F	Select 2-20F (Recommend default)	Discharge Air Control Heating stage differential
8.08	DACH_RS_ Limit	10F	Select 5-20F. (Recommend default)	Discharge Air Control Heating reset limit. This limits the total DACH reset allowed.
8.09	DACH_RAT_ RS_SP	70F	Select 50-80F.	Discharge Air Control Heating return air heating reset setpoint.
8.10	DACH_RAT_RS Proportional_ Band.	10F	Select 1-30F.	Discharge Air Control Heating return air heating reset proportional band.
8.11	DACH_RAT_RS _Adjust_Band	0F (dis- abled)	Select 0-30F.	Discharge Air Control Heating return reset adjustment band. 0 value disables return air heating reset.
8.12	DACH_OAT_RS _SP	40F	Select -31-60F.	Discharge Air Control Heating outdoor temperature reset setpoint.
8.13	DACH_OAT_RS _Proportional_ Band.	20F	Select 1-60F.	Discharge Air Control Heating temperature reset proportional band.
8.14	DACH_OAT_RS _Adjust_Band	0F (dis- abled)	Select 0-30F.	Discharge Air Control Heating outdoor temperature reset adjustment band. 0 disables outdoor temperature heating reset

			Pow	er Exhau	ust Setup		
-			. o			Single Stage	
					(Controll	ed by A56_P115	-3 Output)
8.16	Exh_Fan_	0	Select depending on	Mode En 8- Blo 9- Alv 10- Oc 11- Blo 12- Alv 13- Oc	Enable Blower Always OCP Blower Always Occupied Blower A133_P194-1 Tw. Iled by A56_P11: able Input 1 bwer D_POS ways A133_ cupied A133_ ways A133_ cupied A133_	Input D_POS A133_P149-1 A133_P194-1 A133_P194-7 A133_P194-7 A133_P194-7 A133_P194-7 Stage Exhaust 5-3 and A133_P1	Use ECTO 8.20 and 8.21 for setpoint and deadband. Use ECTO 8.17 for 0-10VDC stage 1 output if A133 (VAV) present. Fan 94-5 Outputs) Use ECTO 8.20-8.25 for stage setpoints, deadbands and stage delays. Use ECTO 8.17 for 0-10VDC stage 1 output. Use ECTO 8.18 for
	Control		type of exhaust fan.	For option 1. Stage VFD (PII speed (I Mode 16 17-18-19-Min. speed Min. speed	n 9-15, Stage 2 will 1 won't turn off until 1 won't turn off until 2 cycled by A56_F Enable Always Occupied Blower A133_P194-1 ed cycling: On at 10 inimum 30 seconds	haust Fan with open Analog Input A133_P194-7 A133_P194-7 A133_P194-7 A133_P194-7 % over setpoint. Offorf.	TO 8.25 seconds after stage is after stage turns off. In/off cycling at minimum d controlled by VFD) Use ECTO 8.19-8.25 for setpoint and PID constants. In after 30 seconds at minimum in the system on when enabled)
				(Cycled	by A56_P115_2	and Speed conti	
				Mode 20 21 22 23	Enable Always Occupied Blower A133 P194-1	Analog Input A133_P194-7 A133_P194-7 A133_P194-7 A133_P194-7	Use ECTO 8.20-8.25 for setpoint and PID constants.
					_	speed when enable	d.
8.17	Exh_Fan_Stg_1 _ SP	50%	Select 0-100%	Speed s ling exha	etpoint for stage aust fan in staged	1 exhaust fan whe mode.	en using a VFD for control-
8.18	Exh_Fan_Stg_2 _ SP	100%	Select 0-100%		etpoint for stage 2 aust fan in staged		en using a VFD for control-
8.19	Exh_Fan_SP_ for _SMK	-0.3 "w.c.	Select -0.5 – 0.5 "w.c.			tpoint for PID option	control
	Staged_SMK	50%	0-100%		etpoint for during sn sed depends on s	noke alarm. moke mode (ECT	O 5.01)
8.20	Exh_Fan_SP	-0.3 "w.c.	Select -0.5 – 0.5 "w.c.		fan setpoint for PID	option control	
8.21	Stage_1_SP Exh_Fan_Min.	50% 10%	0-100% Select	+ -	setpoint fan minimum spe	eed	
			0-100%		<u> </u>		
	Staged_ 1_DB	0.04	0-1.0 "w.c.	Staged 7	1 deadband.		

8.22	Exh_Fan_ ManRS	10%	Select 0-100%	Exhaust fan PID loop manual reset value
	Stg_1_Off_ Delay	100 Sec.	0-200 Sec.	Stage 1 off-delay.
8.23	Exh_Fan_PID_ P _Constant	20Count s	Select 0-255Counts	Exhaust fan PID loop proportional constant
	Stg_2_SP	"W.C.	-0.5 –0.5 "w.c.	Staged 2 setpoint.
8.24	Exh_Fan_PID_ I_ Constant	64Count s	Select 0-255 Counts	Exhaust fan PID loop integral constant
	Stg_2_DB	.25"w.c.	0-1.0 "w.c.	Staged 2 deadband.
8.25	Exh_Fan_PID_ D_Constant	0 Counts	Select 0-127 Counts	Exhaust fan PID loop derivative constant
	Stg_2_On_ Delay	0 Sec.	0-254Sec.	Staged 2 on-delay.

Electronic Configure To Order (ECTO) Control Parameters

Many IMC main control operations may be varied within a set range. Default settings are based on common or average applications; change ECTO settings only when custom applications, preferences or local building codes exist. Default, minimum, and maximum range settings are found in table 46.

ECTO parameters may be changed three different ways:

- •M1-7 Board Pushbutton and Display
- Optional PC with PC Converter and UC Software

M1-7 (A55) PUSHBUTTON AND DISPLAY Reading Parameters

Control parameters can be viewed using the pushbutton and display. Set the MODE DIP "ECTO" to "ON" to read the parameter which corresponds to a control value. See figure 58.

FIGURE 58

The parameters are set up in ten different blocks or groups. The first digit of each parameter indicates the block as follows:

- 0-VAV/CAVB
- 1-Heat Pump Heating
- 2-Electric Heating
- 3-Gas Heating
- 4-Cooling
- 5-Miscellaneous
- 6-System 1
- 7-System 2
- 8-System 3
- 9-GP Board

A short push will move the display to the next parameter. A double push will move the display to the previous parameter. A long push will move the reading to the next block.

An M1 board with DIP switches set for a gas heating unit will skip heat pump block 1 and electric heating block 2

readouts. An M1 board with DIP switches set for an electric heating unit will skip heat pump block 1 and gas heating block 3 readouts. An M1 board with DIP switches set for a heat pump unit will skip electric heating block 2 and gas heating block 3 readouts.

Changing Control Values

Control values may be adjusted using the pushbutton and display. Once the appropriate control parameter is displayed, turn on the MODE DIP "SHIFT" to read the current ECTO value. See figure 58.

A short push will display the next value. A double push will decrease the value by 10. A long push before returning to control parameters (turning off SHIFT switch) will return the value to the currently stored value. A long push will move the reading to the next block and store the new ECTO value. The value may also be stored by turning off the SHIFT DIP switch, waiting for the parameter number to reappear, and turning off the ECTO DIP switch. The readout will turn off and all decimals will turn on when new ECTO parameters are stored. The control also resets at this time.

Control parameters are displayed in codes or number of counts. See table 47 to determine actual time or temperature span. Use table 48 to convert counts to value and value to counts.

Change ECTO Summary:

- 1-Turn ECTO switch on.
- 2-Pushbutton to desired parameter.
 Short push advances parameter.
 Long push advances block.
- 3-Read present ECTO value with SHIFT switch.
- 4-Single push increases the value by 1; double push decreases the value by 10.
- 5-Turn off SHIFT switch. For multiple changes repeat steps 2 through 5.
- 6-Wait for the parameter number to reappear. Turn off ECTO switch.

Example:

Use the following steps to increase compressor minimum-off delay interval.

- 1- Set the MODE DIP "ECTO" to "ON".
- 2- With a long push on the pushbutton, move the control parameter to the cooling block; the display will read "4.01".
- 3- With short pushes of the pushbutton, toggle upward until the readout displays "4.12".
- 4- Set the MODE DIP "SHIFT" to "ON".
- 5- The display will read "150.". The ECTO Control Parameter Table (Table 46) shows a default of 150 counts or 300 seconds. The table also shows a range of 30 counts (60 seconds) to 255 counts (510 seconds).

- 6- To change the compressor minimum-off delay from 300 seconds (5 minutes) to 360 seconds (6 minutes), refer to Code Conversion Table (Table 47 Column A) as shown in Control Parameter Table (Table 46) for number of counts to adjust control value to.
- 7- Short push the pushbutton until readout displays "180".
- 8- To store the new ECTO control parameter, turn off the SHIFT switch. Wait for the parameter number to reappear. Turn off the ECTO switch. The readout will turn off and decimals will turn on. The control resets when new ECTO parameters are stored ("8.8.8." readout will flash).

Reset to factory ECTO parameters

To replace the factory ECTO parameters:

- 1-Turn on the SHIFT DIP switch.
- 2-Turn on the ECTO DIP switch.
- 3-The display will read "---."
- 4- Hold down the pushbutton for approximately five seconds.
- 5-The display will read alternating bright and dim "0" during the transfer. When reset is complete, the display will read a bright "0".
- 6-Turn off ECTO and SHIFT DIP switches. The M1 will automatically reset.

UNIT CONTROLLER PC SOFTWARE

The L Connection Unit Controller PC software is recommended when adjusting multiple ECTO parameters. Unit Controller PC software allows the user to adjust parameters using real units (no conversion from display readout). PC software is faster than using the pushbutton/display interface on the M1 board.

In addition, the PC software allows the user to save unit configuration files. The saved file can be used to apply the same settings to other units.

The Unit Controller software can directly access a unit by plugging into the M1 board phone jack and connecting to a serial port using a PC converter. Any unit on the same daisy-chained network can be adjusted from any unit M1 board or the NCP.

A LAN ethernet converter and phone modem are also available for remote connections.

NETWORKING THE IMC CONTROLLERS

A Network Control Panel (NCP) and NCP PC software can be used to schedule building operation for any IMC controller on the same daisy-chained L Connection network.

The Network Thermostat Control (NTC) is an L Connection direct digital controller used on units which are not equipped with an IMC. The Building Controller (BC) is used to control building functions such as lights and signs. Use L Connection specific network cable and daisy chain as shown in figure 59.

FIGURE 59

Up to 31 controllers can be daisy chained on a single L Connection network. Any combination of IMC, NTC, and BC controller can be used. See figure 60.

FIGURE 60

TABLE 46
M1 ECTO CONTROL PARAMETERS

				ВІ	OCK 0 V	AV CAVB PARAMETERS
Con	trol Parameter	Co	ntrol Valu	е	Units	Description
No.	Name	Min	Default	Max.	Offics	·
0.01	Supply_VAV_ Control_Mode	0	0	63	Option	 Add the weights for each control description to determine option. Weight- Description 1- GP1 board present, DIP set to VAV mode for VAV or CAVB control action. 2- VAV control action. 0 for CAVB control action. VAV or CAVB control action. GP1 board present, DIP set to VAV mode. 0 for no VAV or CAVB control action. The following weights are used for VAV: 4- PID control when smoke detected. 0 for staged 8- PID control when running ventilation. 0 for staged. 16- PID control when running cooling. 0 for staged. 32- PID control when running heating. 0 for staged For VAV control action, either PID or staged control can be selected. For CAVB control action, PID is automatically used. (Staged is not available for CAVB). Configuration alarm will occur if GP board (W/DIP set to VAV) is installed and at least one of the following ECTO parameters value are not set to non-zero: ECTO 0.01, 0.23 or 8.16
0.02	VAV_Press_ SMK_ SP	0	51 1.00	255 5.0	Counts N:"w.c.	VAV supply static pressure setpoint during smoke detection.
	VAV_SMK_ Stg_ Output	0	51	100	P: %	VAV staged % output during smoke detection.
0.03	VAV_ Press_ Vent_ SP	0 0	51 1.00	255 5.0	Counts N:"w.c.	VAV supply static pressure setpoint during ventilation.
	VAV_VT_ Stg_ Output	0	51	100	P:%	VAV staged % output during ventilation.
0.04	VAV_ Press_ HT_SP	0 0	51 1.00	255 5.0	Counts N:"w.c.	VAV supply static pressure setpoint during heating.
	VAV_HT_Stg_ Output	0	51	100	P:%	VAV staged % output during heating.
0.05	VAV_Press_ CL_ SP	0	51 1.00	255 100	Counts N:"w.c.	VAV supply static pressure setpoint during cooling.
	VAV_CL_Stg_ 1_ Output	0	51	100	P:%	VAV staged % output during cooling 1.
0.06	VAV_Min_Out- put_for_CL_ VT_SMK	30 30	50 50	100 100	Counts P:%	VAV supply minimum output for cooling, ventilation or smoke. If minimum is >= manual reset (ECTO 0.09), then manual reset used is shifted to (ECTO 0.06 + ECTO 0.08) / 2

				BL	OCK 0 V	AV CAVB PARAMETERS
	trol Parameter		ntrol Valu		Units	Description
No.	Name	Min	Default	Max.		·
0.07	VAV_Min_Out- put_for_HT	30 30	50 50	100 100	Counts P:%	VAV supply minimum output for heating. If minimum is >= manual reset (ECTO 0.09), then manual reset used is shifted to (ECTO 0.07 + ECTO 0.08) / 2
80.0	VAV_Max_ Output	40 40	100 100	100 100	Counts P:%	VAV supply maximum output.
0.09	VAV_PID_ ManRS	0 0	60 60	100 100	Counts P:%	VAV supply PID manual reset value. If minimum output, ECTO 0.06 or 0.07 is greater, a computed ManRS value is used. See ECTO 0.06 and 0.07.
0.10	PID_P_ Constant	0	17	127	Counts	VAV or CAVB supply PID Proportional constant.
0.11	PID_I_ Constant	0	12	127	Counts	VAV or CAVB supply PID Integral constant.
0.12	PID_D_ Constant	0	0	127	Counts	VAV or CAVB supply PID derivative constant.
0.13	CAVB_SMK_ SP	0 0	51 1.00	255 5.0	Counts N:"w.c.	Constant air volume with bypass damper static pressure setpoint during smoke alarm.
0.14	CAVB_VT_SP	0	51 1.00	255 5.0	Counts N:"w.c.	Constant air volume with bypass damper static pressure setpoint for ventilation.
	VAV_CL_Stg_ 2_Output	0	51	100	P:%	VAV staged % output during cooling 2.
0.15	CAVB_HT_SP	0	51 1.00	255 5.0	Counts N:"w.c.	Constant air volume with bypass damper static pressure setpoint for heating
	VAV_CL_Stg_ 3_Output	0	51	100	P:%	VAV staged % output during cooling 3.
0.16	CAVB_CL_SP	0 0	51 1.00	255 5.0	Counts N:"w.c.	Constant air volume with bypass damper static pressure setpoint for cooling
	VAV_CL_Stg_ 4_Output	0	51	100	P:%	VAV staged % output during cooling 4.
0.17	CAVB_Min_ Output_for CL_VT_SMK	20 20	20 20	100 100	Counts P:%	Constant air volume with bypass damper minimum output for cooling, ventilation and during smoke alarms. This sets the minimum air delivered. Bypass damper motor is set to 10 to 2 volts with 10 v being closed.
0.18	CAVB_Min_ Output_ for_HT	20 20	20 20	100 100	Counts P:%	Constant air volume with bypass damper minimum output for heating. This sets the minimum air delivered. Bypass damper motor is set to 10 to 2 volts with 10 v being closed.
0.19	CAVB_ Max_output	40 40	100 100	100 100	Counts P:%	Constant air volume with bypass damper maximum output. This sets the maximum air delivered. Bypass damper motor is set to 10 to 2 volts with 10 v being closed.
0.20	CAVB_ ManRS	20 20	52 52	100 100	Counts P:%	Constant air volume with bypass damper manual reset value output. This is the output when unit is off.
0.21	Static_ Shut- down_SP	0 0	102 2.0	255 5.0	Counts N:"w.c.	Supply static shutdown setpoint. Unit will shutdown for ECTO 5.02 minutes if duct pressure exceeds this value for 20 seconds.
0.22	Static_ Lock- out_Counts	0	3	8	Counts	The number of occurrences before permanent lockout. Counter resets when IMC resets. A value of 0 will disable lockout.

				Bl	OCK 0 V	AV CAVB PARAMETERS
Con No.	trol Parameter Name	Co Min	ntrol Valu Default		Units	Description
0.23	DO_Mode_ A133_(VAV mode)	0	O	127	Option	A133 (w/DIP set to VAV) Digital Out Mode = X + 32*Y + 16*Z Input source= X: 0- None. Output enables exhaust fan stage 2. 1- Compressor 1 duty cycle. (Compressor crankcase heater function.) On when OAT <= ECTO 0.24 and >= ECTO 0.25 seconds have passed with compressor 1 off. Off when OAT > ECTO 0.25 seconds have passed with compressor 1 off. Off when OAT > ECTO 0.24 + 3 deg F (fixed deadband) or < ECTO 0.25 sec have passed with compressor 1 off. 2- On when occupied. 3- On when blower on. 4- On when heating demand. 5- On when cooling demand. 6- On when heating or cooling demand. 7- System RH (Either A55_ P114-10 or network RH). 8- System IAQ. (Either A55_ P114-1314 or network OAT). 10-A11. (A133_P194-6) (SP and DB set with ECTO 0.24 & 0.25). 11-A12. (A133_P194-7) (SP and DB set with ECTO 0.24 & 0.25). 11-A12. (A133_P194-8) (SP and DB set with ECTO 0.24 & 0.25). 11-A14. (A133_P194-9) (SP and DB set with ECTO 0.24 & 0.25). 11-A14. (A133_P194-11). 15-A02. (A133_P194-11). 15-A02. (A133_P194-12). Algorithm Y for input sources 7-15: 0 - Hysteresis loop On when input is in range; >= ECTO 0.24 and <= ECTO 0.24 - 3 for >= ECTO 0.25 seconds. Off when input is >= ECTO 0.24 - 3 (Fixed 3-count hysteresis loop on edge.) 3- Delayed-off. On when input is <= ECTO 0.24 - 3 for >= ECTO 0.25 seconds. (Fixed 3-count hysteresis loop on edge.) Inversion Z: 0 - Output not inverted. 1 - Output inverted.
0.24	DO_SP_ A133_ (VAV mode)	0 0 0 0 132 05	127 5.0 996 100 51 0 2.5	255 10.0 2000 100 -31 0.5 5.0	Counts R:Volts I:ppm P:% Y:DegF M:"w.c. N:"w.c.	A133 (w/DIP set to VAV) digital output mode setpoint

					OCK 0 V	AV CAVB PARAMETERS
	trol Parameter		ntrol Valu		Units	Description
No.	Name	Min 2 0	Default 13 .50	Max. 255 10.0	Counts R:Volts	
	DO DB A133	16 2	102 13	2000	I:ppm P:%	
0.25	_ (VAV mode)	1 64	8 416	162 8160	O:DegF D:Sec.	A133 (w/DIP set to VAV) digital output mode deadband or delay.
		0.01 0	0.05 .25	1.0 5.0	L:"w.c. N:"w.c.	
0.26	Supply_Static- Sensor_Low_ Alarm_Check	30 30	40 40	101 101	Count P:%	Supply Static Pressure Sensor (A30) connected at (A133_P195_6) (TB18_6) alarm threshold. Blower percent speed before checking sensor after a 20 second delay. A value of 101 disables the low threshold or "open" alarm trap.
			В	LOCK	1 HEAT F	PUMP HEATING PARAMETERS
Con No.	trol Parameter Name	Co Min	ntrol Valu Default	e Max.	Units	Description
1.01	WmUp_Delay	28 896	56 1792	255 816 0	Counts D:Sec.	Warm-up time delay. The time that the supplemental heat is held off during the first demand of warm-up. This parameter is only used if the parameter 1.17 is set to option 1.
1.02	BL_On_Delay	0 0	0 0	15 60	Counts B:Secs	Blower on delay. The time before the blower turns on after a heating demand.
1.03	BL_Off_Delay	0 0	5 20	75 300	Counts B:Secs	Blower off delay. The time the blower stays on after the heating demand is lost
1.04	Max_HT_ LT_ Occurrences	1	5	15	Counts	Service output activation. Maximum Primary and Secondary Limit occurrences stored before service relay is energized. If max value is set, service output is disabled. Note: Heating stage is not locked out.
1.05	Sup_HT_Stg_ Delay	3 12	3 12	15 60	Counts B:Secs	Time delay between 1 & 2 stage of supplemental heat.
1.06	Sup_HT_2_ Lockout_Temp.	113 60	160 30	175 20	Counts Y:DegF	Temperature setpoint for lockout for the second bank of supplemental heat. Note: Temperature must be < or = to ECTO 1.07.
1.07	Sup_HT_1_ Lockout_Temp.	113 60	144 40	175 20	Counts Y: Deg.	Temperature setpoint for lockout of first bank of supplemental heat. Note: Temperature must be = to or > ECTO1.06.
1.08	Compr_1_ Low_Temp_ Lockout	81 80	255 -31	254 -30	Counts Y: Deg.	Low ambient lockout for compressor 1. 254 value equals -30 oF (-340C). A value of 255 (-31°F) will disable low ambient lockout function. Note: This lockout is for heating only. Temperature must be < or = 1.09.
1.09	Compr_2_ Low_Temp_ Lockout	81 80	255 -31	254 -30	Counts Y: Deg.	Low ambient lockout for compressor 2. 254 value equals -30 oF (-34oC). A value of 255 (-31°F) will disable low ambient lockout function. Note: This lockout is for heating only. Temperature must be > or = 1.08.
1.10	Compr_Min_ Off_Delay	30 60	150 300	255 510	Counts A:Sec	Compressor minimum off delay. Used on 1 PH units. Also used on all units after an alarm occurs.
1.11	Compr_Min_ Run_Time	30 60	120 240	255 510	Counts A:Sec	Compressor minimum run time. Used on 3 PH units.
1.12	Max_HP_ Occurrences	1	3	8	Counts	Maximum High Pressure occurrences stored before control locks off compressor stage and energizes the service output. If max value is set, lock-out and service output features are disabled.
1.13	Max_LP_ Occurrences	1	3	8	Counts	Maximum Low Pressure occurrences stored before control locks off compressor stage and energizes the service output. If max value is set, lock-out and service output features are disabled.
1.14	Defrost_Sup_ HT_Option	0	1	1	Option	Defrost options: 0: No supplemental heating during defrost. 1: Supplemental heating on during defrost.
1.15	Min_Time_ Be- tween _Defrost	1	2	3	Option	Minimum time allowed between defrost cycles. 1= 32 minutes 2= 64 minutes 3=96 minutes
1.16	Max_Defrost_ Time	2 10	3 15	5 25	Counts Min	Maximum defrost time allowed.

			В	LOCK	1 HEAT F	PUMP HEATING PARAMETERS
	trol Parameter		ntrol Valu		Units	Description
No.	Name	Min	Default	Max.	Ornio	·
1.17	WmUp_Option	0	0	2	Option	 Warm-up mode option. 0- Supplemental heat may be used during warm-up. Use depends on outdoor temperature. See ECTO 1.06 and 1.07. 1- For the first demand cycle, lockout supplemental heat for the first 30 minutes (default). Time is adjustable by changing the parameter WARM-UP DLY # 1.01. 2- For future use.
1.18	Sup_HT_1_ Diff	0 0	8 2	15 3.75	Counts W:DegF	Supplemental heat stage 1 differential. Used in zone sensor applications. Note: Differential temperature must be = to or < ECTO 1.19.
1.19	Sup_HT_2_ Diff	0 0	12 3	15 3.75	Counts W:DegF	Supplemental heat stage 2 differential. Used in zone sensor applications. Note: Differential temperature must be = to or > ECTO 1.18
1.20	Sup_HT_1_ Latch_Option	0	0	1	Option	Supplemental heat stage 1 latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled
1.21	Sup_HT_2_ Latch_Option	0	0	1	Option	Supplemental heat stage 2 latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled
1.22	Sup_HT_1_ StgUp_Timer	0	0	225 3600	Counts F:Sec	Supplemental heat stage 1 stage-up timer. The maximum time that stage 1 runs before calling supplemental heat stage 1. Used in zone sensor applications. Disabled if set to 0.
1.23	Sup_HT_2_ StgUp_Timer	0 0	0	225 3600	Counts F:Sec.	Supplemental heat stage 2 stage-up timer. The maximum time that supplemental heat 1 runs before calling supplemental heat stage 2. Used in zone sensor applications. Disabled if set to 0.
1.24	StgDn_Timer	0 0	19 304	225 3600	Counts F:Sec	Time delay before a lower stage turns off following a higher stage termination. Used in zone sensor applications.
				BLOCK	2 ELEC	FRIC HEATING PARAMETERS
Con	trol Parameter	Co	ntrol Valu	е	Units	Description
No.	Name	Min	Default	Max.	Utilis	Description
2.01	WmUp_Delay	0	112 3584	255 8160	Counts D:Sec	Warm-up time delay. The time that the economizer is forced closed during warm-up (first occupied +heat demand)
2.02	BL_On_Delay	0	0 0	0	Counts B:Secs	Blower on delay. The time before the blower turns on after a heating demand. Reserved for future use
2.03	BL_Off_Delay	0	5 20	75 300	Counts B:Secs	Blower off delay. The time the blower stays on after the heating demand is lost.
2.04	Max_HT_LT_ Occurrences	1	3	15	Counts	Service output activation. Maximum Primary and Secondary Limit occurrences stored before service relay is energized. If max value is set, service output is disabled. Note: Heating stage is not locked out
2.05	HT_Stg_Delay	3 12	3 12	15 60	Counts B:Secs	Time delay between heat stages.
2.06	Stg_Latch_ Option	0	0	1	Option	Stage latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled
2.07	StgUp_Timer	0	57 912	225 3600	Counts F:Sec	Stage up timer. The maximum time that lower stage runs before calling next heat stage. Used in zone sensor applications. Disabled if set to 0.
2.08	StgDn_Timer	0	0 0	225 3600	Counts F: Sec	Time delay before a lower stage turns off following a higher stage termination. Used in zone sensor applications.

Can	tral Daramatar	Co	ntral \/alu		1	S HEATING PARAMETERS	
No.	trol Parameter Name	Min	ntrol Valu Default	e Max.	Units	Description	
3.01	WmUp_Delay	0	112 3584	255 8160	Counts D: Sec.	Warm-up time delay. The time that the economizer is forced closed during warm-up (first occupied + heat demand).	
3.02	BL_On_Delay	2 8	10 40	15 60	Counts B: Sec.	Blower on delay. The time before the blower turns on after a heating demand.	
3.03	BL_Off_Delay	20 80	30 120	75 300	Counts B:Sec.	Blower off delay. The time the blower stays on after the heating demand is lost.	
3.04	Max_Ht_LT_ Occurrences	1	3	15	Counts	Service relay activation. Maximum Primary and Secondary Limit occurrences stored before service relay is energized. If max value is set, service output is disabled. Note: Heating stage is not locked out.	
3.05	High_Fire_ Delay	15 30	15 30	80 160	Counts A:Sec.	The minimum low fire time before high fire is allowed.	
3.06	HT_Off_Delay	15 30	50 100	150 300	Counts A:Sec.	Heating off delay.	
3.07	Max_CAI_ Proof_Switch_ Occurrences	1	3	6	Counts	Service relay activation. Maximum Combustion Air Inducer proof switch occurrences stored before service output is energized. If max value is set, service output is disabled. Note: Heating stage is not locked out.	
3.08	Max_Roll_Out _Switch_ Occurrences	1	1	4	Counts	Service output activation. Maximum Roll Out Switch occurrences stored before service relay is energized. If max value is set, service output disabled. Note: Heating stage is not locked out.	
3.09	Max_GV_ Sense_ Occurrences	1	3	6	Counts	Service output activation. Maximum Gas Valve Sense occurrences stored before service output is energized. If max value is set, service output is disabled. Note: Heating stage is not locked out.	
3.10	Stg_Latch_ Option	0	0	1	Option	Stage latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled	
3.11	StgUp_Timer	0	57 912	225 3600	Counts F: Sec	Stage-up timer. The maximum time that lower stage runs before calling next heat stage. Used in zone sensor applications. Disabled if set to 0.	
3.12	StgDn_Timer	0	0 0	225 3600	Counts F: Sec	Time delay before a lower stage turns off following a higher stage termination. Used in zone sensor applications.	
3.13	MGV_Control_ Mode	0	0	6	Option	Modulating Gas Valve Mode 0- A133 (GP1) not installed. 1- A133 (GP1 w/DIP set to MGV) installed, but no MGV. Data logging only. 2- Two-stage fire; min or 100% (with or without low-fire FAH) 3- 2 + modulating FAH 4- Direct mode. Al1 (A133_P194-11) scaled to 0-100% and output on AO1. Al2 (A133_P194_12)scaled to 0-100% and output on AO2. 5- DACH control; min to 100% (with or without lo-fire FAH) 6- 5 + modulating FAH Lighting sequence is followed for all modulating modes; 3, 4, 5, 6. See ECTO 3.14 and 3.15.	
3.14	MGV_startup_ Phase2_delay	2 4	8 16	150 300	Counts A: Sec.	Modulating gas startup delay. At startup, run burners on low stage main gas valves(s) with MGV(s) at 100% for ECTO 3.05 seconds. Increase burners to high stage of main gas valve(s) with MGV(s) opened to ECTO 3.15 for ECTO 3.14 seconds. Begin PID or staged control of MGV(s).	
3.15	MGV_startup_ Output	60 60	100 100	100 100	Counts P:%	Modulating gas valve startup output.	
3.16	MGV_Min	0 0	30 30	100 100	Counts P:%	Modulating gas valve minimum.	
3.17	MGV_PID_ ManRS	0 0	65 65	100 100	Counts P:%	Modulating gas valve PID manual reset value.	
3.18	MGV_PID_P_ Constant	0	20	127	Counts	Modulating gas valve PID proportional constant.	
3.19	MGV_PID_I_ Constant	0	64	127	Counts	Modulating gas valve PID integral constant.	

					OCK 3 GA	S HEATING PARAMETERS
Con No.	trol Parameter Name	Co Min	ntrol Valu Default		Units	Description
3.20	MGV_PID_D_ Constant	0	16	127	Counts	Modulating gas valve PID derivative constant.
3.21	DO_ Mode_ A133 (MGV mode)	0	0	127	Option	GP1 Digital Out Mode = X + 32*Y + 16*Z Input source= X: 0-None. 1-Compressor 1 duty cycle. (Compressor crankcase heater function.) On when OAT <= ECTO 3.22 and >= ECTO 3.23 seconds have passed with compressor 1 off. Off when OAT > ECTO3.22 + 3degF (fixed deadband) or < ECTO 3.23 sec have passed with compressor 1 off 2- On when occupied. 3- On when blower on, 4- On when heating demand. 5- On when heating or cooling demand. 6- On when heating or cooling demand. 7- System RH (Either A55_ P114-10 or network RH) 8- System IAQ. (Either A55_ P114-12 or network IAQ) 9- System OAT (Either A55_ P114-13/14 or network OAT) 10-Al1 (A133_P194-6) (SP and DB set with ECTO3.22 & 3.23) 11-Al2 (A133_P194-7) (SP and DB set with ECTO3.22 & 3.23) 11-Al3 (A133_P194-9) (SP and DB set with ECTO3.22 & 3.23) 13-Al4 (A133_P194-9) (SP and DB set with ECTO3.22 & 3.23) 14-AO1 (A133_P194-11) 15-AO2 (A133_P194-12) Algorithm Y for input sources 7-15: 0 - Hysteresis loop On when input is in range; >= ECTO 3.22 and <= ECTO 3.22 + ECTO 3.23 (Fixed 3-count hysteresis loop on rising and falling edges of window.) 2 - Delayed-on. On when input is >= ECTO 3.22 - 3 (Fixed 3-count hysteresis loop on edge.) 3 - Delayed-off. On when input is <= ECTO 3.22 - 3 for >= ECTO 3.23 seconds. (Fixed 3-count hysteresis loop on edge.) Inversion Z: 0 - Output not inverted. 1 - Output inverted. 1 - Output inverted.
3.22	DO_SP_A133 (MGV mode)	0 0 0 0 132 -0.5	127 5.0 996 100 51 0 2.5	255 10.0 2000 100 -31 0.5 5.0	Counts R:Volts I:ppm P:% Y:DegF M:"w.c. N:"w.c.	A133 (w/DIP set to MGV) digital output mode setpoint

				BLO	CK 3 GA	S HEATING PARAMETERS
Con No.	trol Parameter Name	Co Min	ntrol Valu Default	e Max.	Units	Description
3.23	DO_DB_A133 _(MGV mode)	2 0 16 2 1 64 0.01 0	13 .50 102 13 8 416 0.05 .25	255 10.0 2000 100 162 8160 1.0 5.0	Counts R:Volts I:ppm P:% O:DegF D:Sec. L:"w.c. N:"w.c.	A133 (w/DIP set to MGV) digital output mode deadband or delay.
					OCK 4 (COOLING PARAMETERS
	trol Parameter		ntrol Valu		Units	Description
No.	Name	Min	Default	Max.		·
4.01	CoolDn_Delay	0	56 1792	255 8160	Counts D:Sec.	Cool down tine delay. Time that Y2 is ignored during cool down period (when first occupied + cool demand) This delay is only used if an economizer is used and the outdoor air is suitable.
4.02	BL_On_Delay	0	0	15 60	Counts B:Sec.	Blower on delay. The time before the blower turns on after a cooling demand.
4.03	BL_Off_Delay	0 0	0 0	60 240	Counts B:Sec.	Blower off delay. The time the blower stays on after the cooling demand is lost.
4.04	Max_Frz_Stat_ Occurrences	1	3	5	Counts	Service output activation and compressor lockout. Maximum Freeze Stat occurrences stored before service relay is energized and compressor is locked-out. If value (4 or 5) is set, service output is disabled and compressor is not locked-out. If value 5 is set, alarms are not stored, but only displayed as they occur.
4.05	Cond_Fan_ ReStart_ Delay	0 0	3 6	8 16	Counts A:Sec.	Low ambient anti-windmilling condenser fan delay. The time period that the last operating fan is turned off before starting the next fan.
4.06	LAC_SP_ Temp_ 1	113 60	144 40	191 10	Counts Y:DegF	Low ambient outdoor air limit temp. 1. Parameters 4.06 and 4.07 are used to shed fans. See Operation section. Temperature setting must be < or = 4.07.
4.07	LAC_SP_ Temp_2	113 60	120 55	191 10	Counts Y:Deg.F	Low ambient outdoor air limit temp. 2. Parameters 4.06 and 4.07 are used to shed fans. See Operation section. Temperature setting must be > or = 4.06.
4.08	Compr_1_Low _Temp_ Lockout	81 80	207 0	255 -31	Counts Y:DegF	Low ambient lockout for compressor 1. A value of 255 (-31°F) will disable low ambient lockout function. Temperature setting must be < or = 4.09.
4.09	Compr_2_Low _Temp_ Lock- out	81 80	207 0	255 -31	Counts Y:Deg.F	Low ambient lockout for compressor 2. A value of 255 (-31F) will disable low ambient lockout function. Temperature setting must be > or = 4.08 AND < or = 4.10.
4.10	Compr_3_Low _Temp_ Lockout	81 80	207 0	255 -31	Counts Y:DegF	Low ambient lockout for compressor 3. A value of 255(-31F) will disable low ambient lockout function. Temperature setting must be > or = 4.09 AND < or = 4.11.
4.11	Compr_4_Low _Temp_ Lockout	81 80	207 0	255 -31	Counts Y:DegF	Low ambient lockout for compressor 4. A value of 255 (-31F) will disable low ambient lockout function. Temperature setting must be > or = 4.10.
4.12	Compr_Min_ Off_Delay	30 60	150 300	255 510	Counts A:Sec.	Compressor minimum off delay. Used on 1 PH units.
4.13	Compr_Min_ Run_Time	30 60	120 240	255 510	Counts A:Sec.	Compressor minimum run time. Used on 3 PH units.
4.14	Max_HP_ Occurrences	1	3	8	Counts	Maximum High Pressure occurrences that are stored before control locks off compressor stage and energizes the service output. If max value is set, lockout and service output features are disabled.
4.15	Max_LP_ Occurrences	1	3	8	Counts	Maximum Low Pressure occurrences that are stored before control locks off compressor stage and energizes the service relay. If max value is set, lockout and service output features are disabled.
4.16	Cond_Fan_ Delay	0	1 2	120 240	Counts A:Sec.	Condenser fan delay. Used only on 6 fan units.

				ВІ	LOCK 4 (COOLING PARAMETERS	
Con No.	trol Parameter Name	Co Min	ntrol Valu Default		Units	Description	
4.17	Stg_2_Latch	0	0	1	Option	Stage 2 latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled	
4.18	Stg_3_Latch	0	0	1	Option	Stage 3 latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled	
4.19	Stg_4_Latch	0	0	1	Option	Stage 4 latch option. Used in zone sensor applications. 0: Latch Disabled 1: Latch Enabled	
4.20	Stg_2_StgUp_ Timer	0	57 912	225 3600	Counts F:Sec	Stage 2 stage up timer. The maximum time that cooling stage 1 runs before calling cooling stage 2. Used in zone sensor applications. Disabled if set to 0.	
4.21	Stg_3_StgUp_ Timer	0	57 912	225 3600	Counts F:Sec	Stage 3 stage up timer. The maximum time that cooling stage 2 runs before calling cooling stage 3. Used in zone sensor applications. Disabled if set to 0.	
4.22	Stg_4_StgUp_ Timer	0	57 912	225 3600	Counts F:Sec	Stage 4 stage up timer. The maximum time that cooling stage 3 runs before calling cooling stage 4. Used in zone sensor applications. Disabled if set to 0.	
4.23	StgDn_Timer	0 0	57 912	225 3600	Counts F:Sec	Time delay before a lower stage turns off following a higher stage termination. Used in zone sensor applications.	
4.24	Reheat_ Control	0	0	7	Option	Reheat Control Mode 0- No reheat. 1- Supermarket reheat using De-Humidistat (Tstat mode only) 2- Supermarket reheat using RH sensor. 3- Humiditrol reheat. Conditions: Blower must be energized, Must be occupied, At least one previous cooling demand. 4- RH measurement / display. No Supermarket or Humiditrol reheat. 5- Humiditrol reheat. Conditions: At least one previous cooling demand. 6- Humiditrol reheat. Conditions: Blower must be energized, Must be occupied. 7- Humiditrol reheat. Conditions: None	
4.25	Reheat_SP	0 0	60 60	100	Counts P:%RH	Percent relative humidity where supermarket or Humiditrol reheat demand is energized. Used of Reheat option 2,3,5,6,or 7. Reheat is de-energized at setpoint – deadband (ECTO 4.26). If value = 100, Humiditrol reheat is controlled by the digital input A67_P175-5 (TB1-24) only. Energized input signal calls for reheat demand. L Connection Network RH setpoint will override this setpoint. (Such as from NCP). Reheat RH deadband.	
4.26	Reheat_ RH_DB	1	3 3	10 10	Counts P:%RH	Used of Reheat option 2,3,5,6,or 7. Reheat is on when RH>=ECTO 4.25 and off when RH< ECTO 4.25 – ECTO 4.26.	

				BLOC	K 5 MISC	ELLANEOUS PARAMETERS
Con	trol Parameter	Со	ntrol Valu			
No.	Name	Min	Default	Max.	Units	Description
5.01	SMK_Alarm	0	0	7	Option	 Smoke alarm control options. Unit off. Blower on, exhaust fan off, OD air damper open (positive pressure) Blower on, exhaust fan on, OD air damper closed (negative pressure). On VAV units, exhaust fan will run at speed set in ECTO 8.19 with blower). Blower on, exhaust fan on, OD air damper open (purge). On VAV units, exhaust fan will run at speed set in ECTO 8.19. Blower off, exhaust fan on, OD air damper closed (negative pressure). On VAV units, exhaust fan will run at speed set in ECTO 8.19. Blower on, exhaust fan on, OD air damper closed (negative pressure). On VAV units, exhaust fan will run to maintain pressure setpoint set in ECTO 8.19 with blower). Blower on, exhaust fan on, OD air damper open (purge). On VAV units, exhaust fan will run to maintain pressure setpoint set in ECTO 8.19. Blower off, exhaust fan on, OD air damper closed (negative pressure). On VAV units, exhaust fan will run to maintain pressure setpoint set in ECTO 8.19.
5.02	Error_Timed_ Off Delay	8	38	225	Counts	Off time delay if a "no-run" error occurs. Off delay for error codes 5, 10,
	Oli_Delay	64	304	1800	C:Sec.	11, 20, 21, 44, 45, 83, 86 and 87. Degrees Celsius option for A55 Display
5.03	Display_Temp	0	0	1	Option	Displays degrees Fahrenheit Displays degrees Celsius
5.04	CL_Staging	0	2	4	Option	 Cooling staging options: 0: No cooling operation 1: Basic Tstat operation. Two cooling stages. Units with Economizers Y1=Free Cooling, Y2=adds all mechanical stages. 2: Basic Tstat operation. Two cooling stages. Units with Economizers Y1=Free Cooling, Y2= adds first stage of mechanical. 3: Basic Tstat operation. Three cooling stages. Y1 only = first stage, Y2 only = second stage, Y1+Y2 = third stage. Units with Economizers Y2 only adds first stage of mechanical, Y1+Y2 adds first and second stage of mechanical. 4: Discharge air control. Up to four stages.
5.05	RAT_LT	0	0	1	Option	Enables return air temperature limit option. Return air limits may be used for limiting zone temperatures. Continuous fan operation recommended.
5.06	RAT_HT_LT	95 100	117 85	154 60	Counts X:DegF	Return air limit for heating. If the return air heating limit is exceeded, the heating demands are interrupted. 5.05 MUST BE SET TO 1 TO ENABLE
5.07	RAT_CL_LT	124 80	146 65	154 60	Counts X:DegF	Return air limit for cooling. If the return air cooling limit is exceeded, the cooling demands are interrupted. 5.05 MUST BE SET TO 1 TO ENABLE
5.08	A42_Input_ Occurrences	1	3	15	Counts	A42 input occurrences before service relay is energized. (A55_PI10-9)
5.09	HT_Staging	0	2	2	Option	Heating staging options: 0- No heating operation. 1- Discharge air control with up to 4 stages. 2- Thermostat operation.
5.10	LP_Strike_3_ Run_Time_1	0 0	60 480	255 2040	Counts C:Sec.	Ignore LP trip when compressor run time less than this. LONG/HOT condition.
5.11	LP_Strike_3_ Run_Time_2	0 0	113 904	255 2040	Counts C: Sec.	Ignore LP trip when compressor run time less than this. LONG/COLD condition.
5.12	LP_Strike_3_ Run_Time_3	0 0	15 120	255 2040	Counts C:Sec.	Ignore LP trip when compressor run time less than this. SHORT/HOT condition.
5.13	LP_Strike_3_ Run_Time_4	0 0	38 304	255 2040	Counts C:Sec.	Ignore LP trip when compressor run time less than this. SHORT/COLD condition.

				BLOC	K 5 MISC	ELLANEOUS PARAMETERS
Conti	rol Parameter	Control	Value		Units	Description
No.	Name	Min	Default	Max.		·
5.14	LP_Strike_3_ Off_Time	28 3584	113 14464	169 21632	Counts E:Sec	Low Pressure Switch Strike Three compressor off time breakpoint for LONG/SHORT evaluation.
5.15	LP_Strike_3_ Temp_SP	50 100	97 70	191 10	Counts Y:Deg.	Low Pressure Switch Strike Three outdoor air temperature breakpoint for HOT/COLD evaluation
5.16	DCV_Max_ Damper_Open	0 0	100 100	100 100	Counts P:%	Maximum allowed Demand Control Ventilation damper open position. (Set to 0 to disable IAQ)
5.17	DCV_Damper _Start_Open_ SP	0	64 502	255 2000	Count I:PPM	Damper "start open" CO2 setpoint for Demand Control Ventilation. Level where fresh air damper begins to open.
	FAFC_Dampr_ Start_Open_ SP	0	2.51	10	R: Volt	Damper "start open" setpoint for Fresh Air Flow Control. Level where fresh air damper begins to open.
5.18	DCV_Dampr_ Full_Open_SP	0 0	128 1004	255 2000	Count I:PPM	Damper "full open" CO2 setpoint for Demand Control Ventilation. Level where fresh air damper is opened to maximum.
	FAFC_Dampr_ Full_Open_SP	0	5.02	10	R: Volt	Damper "full open" setpoint for Fresh Air Flow Control. Level where fresh air damper is opened to maximum.
5.19	DCV_Low_Temp _Override_ Full_Closed	0 132	191 10	255 -31	Counts Y:Deg.F	Low outdoor air temp. where fresh air damper is closed to minimum position for Demand Control Ventilation.
5.20	DCV_Low_Te mp_ Override_ Start_Closing	0 132	144 40	255 -31	Counts Y:Deg.F	Low outdoor air temp. where fresh air damper begins to close. Set ECTO 5.20 = 255 to disable the outdoor Low Temp. override of DCV operation.
5.21	DCV - High- Temp. Over- ride Start Closing	0 132	89 75	255 -31	Counts Y:Deg.F	High outdoor air temp. where fresh air damper begins to close. Set 5.21 =0 to disable the outdoor High Temp override of DCV operation.
5.22	DCV_High_Te mp_ Override_ Full_Close	0 132	42 105	255 -31	Counts Y:Deg.F	High outdoor air temp. where fresh air damper is closed to minimum position.
5.23	Free_CL_ Max_Damper	0 0	100 100	100 100	Counts P:%	The maximum allowed fresh air damper opening for FREE COOLING.
5.24	Min_Damper_ Position	0 0	101 101	100 100	Counts P: %	Minimum fresh air damper position during occupied operation. Value of 101 allows adjustment by potentiometer on economizer board A56 only.
5.25	Zone_Sensor_ StartUp_ Delay	15 2	15 2	225 30	Counts C:Min.	Start-up demand delay. Holds off all unit operation zone sensor and CAVB applications. Hold off FAH-Reheat, FAC, FAH options and all GP outputs. May be used to stagger unit start-ups. Does NOT delay demands in thermostat mode.
5.26	IAQ_Input_ Source/Mode	0	0	3	Option	 IAQ input source and mode. 0- DCV System IAQ. Either A55_ P114-12 (TB1-15) or network IAQ 1- DCV System IAQ. Either A55_ P114-12 (TB1-15) or network IAQ with no OAT limits. 2- Fresh Air Flow Sensor (A55_P114-12) (TB1-15). 3- Fresh Air Flow Sensor (A55_P114_12) (TB1-15) with no OAT limits.
5.27	Net_Sig_ Sources	0	0	15	Option	Network Signal Sources Weight Description 1- IAQ (A63) 2- Zone Temp. (A2) 4- Outdoor Enthalpy (A7) 8- Indoor RH (A91) Option is sum of the weights for all input signals that are provided remotely over the network. Note: When network sensor is used the physical analog input is ignored. Loss of sensor alarms will not occur unless network communication is lost for 5 minutes, or has not been established within 5 minutes after reset.

				BI	OCK 6 S	SYSTEM 1 PARAMETERS		
Con	trol Parameter	Со	ntrol Valu	e	l			
No.	Name	Min	Default	Max.	Units	Description		
6.01	System_Mode	0	0	12	Option	System mode of operation. Control Value System Mode Backup Mode 0 Local Thermostat None 1 Zone Sensor None 2 Zone Sensor Local Thermostat 3 Zone Sensor Return Air Sensor 4 Remote Demand None 5 Remote Demand Local Thermostat 6 Remote Demand Return Air Sensor 7 Remote Demand Zone Sensor 8 Direct Demand None 9 Direct Demand Return Air Sensor 10 Direct Demand Return Air Sensor 11 Direct Demand Return Air Sensor 2 Return Air Sensor 3 Remote Demand Return Air Sensor 4 Remote Demand Return Air Sensor 5 Remote Demand Return Air Sensor 6 Remote Demand Return Air Sensor 7 Remote Demand Return Air Sensor 8 Direct Demand Return Air Sensor 9 Direct Demand Return Air Sensor 11 Direct Demand Zone Sensor 12 A138 4-Stg. Tstat Interface None		
6.02	OCP_HT_ BkUp_ SP	20 95	120 70	240 40	Counts Z:DegF	Backup occupied heating setpoint. Used if the communications link is lost for 5 minutes between the IMC and NCP. Used only with zone sensor applications. Setpoint temperature must be < or = (6.04 - 6.15).		
6.03	UnOcp_HT_ BkUp_SP	20 95	160 60	240 40	Counts Z:DegF	Backup unoccupied heating setpoint. Used if the communications link is ost for 5 minutes between the IMC and NCP. Used only in zone sensor applications. Setpoint temperature must be < or = (6.05 - 6.15).		
6.04	Ocp_CL_ BkUp_ SP	20 95	100 75	240 40	Counts Z:DegF	Backup occupied cooling setpoint. Used if the communications link is lost for 5 minutes between the IMC and NCP. Used only in zone sensor applications. Setpoint temperature must be > or = (6.02 + 6.15).		
6.05	UnOcp_CL_ BkUp_SP	20 95	60 85	240 40	Counts Z:DegF	Backup unoccupied cooling setpoint. Used if the communications link is lost for 5 minutes between the IMC and NCP. Used only in zone sensor applications. Setpoint temperature must be > or = (6.03 + 6.15).		
6.06	Override_ Timer	0 0	28 3584	225 2880	Counts E: Sec	After hours override timer. Only used on zone sensor applications without a Network Control Panel (NPC).		
6.07	HT_Stg_DB	4 1	4 1	15 3.75	Counts W:DegF	Heating deadband. Used only with IMC zone sensor applications. Deadband must be < or = 6.15 - 6.08.		
6.08	CL_Stg_DB	4 1	4 1	15 3.75	Counts W:DegF	Cooling deadband. Used only with zone sensor applications. Deadband must be < or = 6.15 - 6.07.		
6.09	Stg_1_HT_Diff	0 0	2 0.5	12 3	Counts W:DegF	Heating stage 1 differential. Used only with zone sensor applications. Differential temperature must be < or = 6.11.		
6.10	Stg_1_CL_Diff	0 0	2 0.5	12 3	Counts W:DegF	Cooling stage 1 differential. Used only with zone sensor applications. Differential temperature must be < or = 6.12.		
6.11	Stg_2_HT_Diff	0 0	4 1	12 3	Counts W:DegF	Heating stage 2 differential. Used only with zone sensor applications. Differential temperature must be > or = 6.09.		
6.12	Stg_2_CL_Diff	0	4 1	12 3	Counts W:DegF	Cooling stage 2 differential. Used only with zone sensor applications. Differential temperature must be > or = 6.10 AND < or = 6.13.		
6.13	Stg_3_CL_Diff	0	6 1.5	12 3	Counts W:DegF	Cooling stage 3 differential. Used only with zone sensor applications. Differential temperature must be > or = 6.12 AND < or = 6.14.		
6.14	Stg_4_CL_Diff	0	8 2	12 3	Counts W:DegF	Cooling stage 4 differential. Used only with zone sensor applications. Differential temperature must be > or = 6.13.		
6.15	Zone_Sensor Autochange- over DB_Min	8 2	12 3	40 10	Counts W:DegF	Minimum autochangeover deadband temperature. Deadband must be > or = (6.07 + 6.08). Used in zone sensor applications.		

				BL	OCK 6 S	SYSTEM 1 PARAMETERS		
Con	trol Parameter	Co	ntrol Valu	е	Units	Description		
No.	Name	Min	Default		Utilis	Description		
6.16	Autochange- over _Delay	15 60	75 300	225 900	Counts B: Sec	Autochangeover time delay. Delay between heating and cooling modes.		
6.17	BL_Control- Zone_Sensor	0	0	1	Option	Blower control option for zone sensor applications during occupied periods. 0 = Blower cycles with demands 1 = Continuous blower		
6.18	Zone_Sensor_ Calibration	-20 -5	0	20 5	Counts W:DegF	Zone sensor calibration offset. Counts: -20 -16 -12 -8 -4 0 4 8 12 16 20 Offset -5 -4 -3 -2 -1 0 1 2 3 4 5 (Deg. F) Deg. F is an offset added to the zone sensor reading. Example: If the zone sensor is reading 2 deg. F high, it can be corrected by setting the count value to -8 (-2 deg. F offset).		
6.19	Free_CL_ Lockout_SP	112 60	161 Disabled	160 30	Counts Y:DegF	Free cooling lockout SP. Locks out free cooling when outdoor temperature is below this value. Default value 161 disables free cooling lockout.		
6.20	FAH_SP	139 70	138 Disabled	183 40	Counts X:DegF	Fresh Air Heating setpoint. To enable FAH, set this to a value between 40F (183) and 70F(139). Minimum value (138) disables Fresh Air Heating.		
6.21	FAH_Stg_DB	7 5	15 10	22 15	Counts V:DegF	Fresh Air Heating stage deadband.		
6.22	FAH_Min_ Cycle_ Time	15 120	60 480	225 180 0	Counts C:Sec	Fresh Air heating minimum cycle time.		
6.23	Free_Cooling_ Supply SP	146 65	161 55	176 45	Counts X:Deg.F	Economizer modulates dampers to maintain supply air temperature (RT6) at this setpoint during free cooling.		
6.24	Stg_3_HT_Diff	0	6 1.5	12	Counts W:DegF	Heating stage 3 differential temperature. Used only with zone sensor applications. Differential temperature must >= ECTO 6.11.		
6.25	Stg_4_HT_Diff	0 0	8 2	12 3	Counts W:DegF	Heating stage 4 differential temperature. Used only with zone sensor applications. Differential temperature must >= ECTO 6.24.		
6.26	Economizer_ Free_CL_SP	0 0 132	0 0 132	255 20 -31	Counts J:mA Y:DegF	Economizer outdoor air suitable for free cooling setpoint. A56 DIP switch selects "TEMP" or enthalpy "ODE" mode. A56 POT selects enthalpy ABCD or differential mode. Conditions for free cooling: A56 DIP SW settings POT set to A-D POT set to DIFF ECTO Counts = 0 TEMP RAT > OAT RAT > OAT ODE ODE < POT IDE > ODE ECTO Counts not =0 TEMP OAT < ECTO RAT>OAT+ECTO ODE = Outdoor enthalpy. IDE = Indoor enthalpy. OAT = Outdoor Temp. RAT=Return Temp.		

				BI	OCK 7 S	SYSTEM 2 PARAMETERS
Con	trol Parameter	Co	ntrol Valu	е	1 lee !4-	December :
No.	Name	Min	Default	Max.	Units	Description
7.01	FAH_Stg_Diff	0 0	3 2	30 30	Counts V:DegF	Fresh Air Heating stage differential. 0 value for first stage heating only for Fresh Air Heating.
7.02	Reheat_FAH_ OAT_SP	113 60	136 45	175 20	Counts Y:DegF	Outdoor air temperature setpoint that enables fresh air heating for reheat demand and opens damper to ECTO 7.03 when outdoor air is less than setpoint.
7.03	Reheat_FAH _%_ Damper	5 5	40 40	100 100	Counts P:%	Fresh air damper position during Fresh Air Heating reheat operation.
7.04	Reheat_FAH _SP	139 70	138 Disabled	183 40	Counts X:DegF	Fresh Air Heating Reheat setpoint. Minimum value of 138 disables FAH-Reheat.
7.05	FAT_Auto- change _Delay	28 896	56 1792	225 7200	Counts D: Sec.	Fresh air Tempering (FAH or FAC) auto-changeover delay.
7.06	FAC_SP	109 90	108 Disabled	154 60	Counts X:DegF	Fresh Air Cooling setpoint. To enable FAC, set this to a value between 60F (154) and 90F(109). Minimum value of 91F (108) disables FAC.
7.07	FAC_Stg_DB	7 5	15 10	22 15	Counts V:DegF	Fresh Air Cooling stage deadband.
7.08	FAC_Min_ Cycle	15 120	60 480	225 1800	Counts C: Sec.	Fresh Air Cooling minimum cycle time.
7.09	FAC_Stg_Diff	0	3 2	30 20	Counts V:DegF	Fresh Air Cooling stage differential between stages. Set to 0 for first stage cooling only for Fresh Air Cooling.
7.10	DACH_OCP SP	36 140	80 110	124 80	Counts X:DegF	Discharge Air Control Heating setpoint during occupied period.
7.11	DACH_Un- OCP SP	36 140	95 100	124 80	Counts X:DegF	Discharge Air Control Heating setpoint during unoccupied period.
7.12	DACH_Stg_ DB	7 5	7 5	30 20	Counts V:DegF	Discharge Air Control Heating deadband.
7.13	DACH_&_FAH _StgUp_Delay	0	45 180	225 900	Counts B: Sec.	Discharge Air Control Heating and Fresh Air Heating stage-up time delay.
7.14	DACH_&_FAH _StgDn_Delay	0	30 120	150 600	Counts B: Sec.	Discharge Air Control Heating and Fresh Air Heating stage-down time delay.
7.15	DACH_Stg_ Diff	3 2	3 2	30 20	Counts V:DegF	Discharge Air Control Heating stage differential
7.16	DACC_OCP _SP	124 80	161 55	183 40	Counts	Discharge Air Control Cooling setpoint during occupied period.
7.17	DACC_ UnOCP_SP	124 80	146 65	183 40	Counts X:DegF	Discharge Air Control Cooling setpoint during unoccupied period.
7.18	DACC_ Stg_DB	7 5	7 5	30 20	Counts V:DegF	Discharge Air Control Cooling stage deadband.
7.19	DACC_&_FAC _ StgUp_Delay	0	45 180	225 900	Counts B: Sec.	Discharge Air Control Cooling and Fresh Air Cooling stage-up delay.
7.20	DACC_&_FAC _StgDn_Delay	0	30 120	150 600	Counts B: Sec.	Discharge Air Control Cooling and Fresh Air Cooling stage-down time delay.
7.21	DACC_Stg_ Diff	3 2	3 2	30 20	Counts V:DegF	Discharge Air Cooling stage differential.

No.	ol Parameter Name	Col Min	ntrol Value Default	e Max.	Units	Description A55 Service Output Control Mode = X + 32*Y + 16*Z Input source = X:	
S	Name	Min	Default	Max.	Office	A55 Service Output Control Mode = X + 32*Y + 16*Z	
						,	
	Service_ Output_ Control_Mode	0	0	127	Option	1—Window On when input is in range; >= ECTO 7.25 and <= ECTO 7.23 + ECTO 7.24 (Fixed 3-count hysteresis loop on rising and falling edges of window.) 2 - Delayed-on. On when input is >= ECTO 7.23 for >= ECTO 7.24 seconds. Off when input is < ECTO 7.23-3.	ed with and) or 23 FF 24 N Play 24 N put not
6		0	127 996	255	Counts	,	
7.23 S	Service			2000	I:ppm		

	BLOCK 7 SYSTEM 2 PARAMETERS												
Con	trol Parameter	Col	ntrol Valu		I								
No.	Name	Min	Default	Max.	Units	Description							
7.24	Service_ Output_ DB	2 16 2 1 64	13 102 13 8 416	255 2000 100 162 8160	Counts I:ppm P: % O:DegF D:Sec.	A55 service relay output deadband or delay.							
7.25	Load_Shed_ Option	0	0	15	Option	Load shedding option used to disable half of available mechanical cooling. Select the load shedding input signal source: 0-No load shedding. 2-EM1 GLO (A56_P115-4) (A56 wDIP NOT in set to global mode). 4-DI1 (A133_P194-1, DIP set to GP) 6-DI2 (A133_P194-2, DIP set to GP) 8-DI1 (A133_P194-2, DIP set to MGV). 10-DI2 (A133_P194-2, DIP set to WAV) 12-DI1 (A133_P194-1, DIP set to VAV) These options select load shedding that will round up (fractional compressors on). 1 compressor unit – compressor is not disabled. 3 compressor unit – only compressor 3 is disabled. Add one to any option to select load shedding that will round down (fractional compressors off). 1 compressor unit – compressor is disabled. 3 compressor unit – compressor 2 and 3 are disabled.							
	BLOCK 8 SYSTEM 3 PARAMETERS												
Contr	ol Parameter	Col	ntrol Valu										
No.	Name	Min	Default	Max.	Units	Description							
8.01	DACC_RS_ Total_LT	7 5	15 10	29 20	Counts V:DegF	Discharge Air Control Cooling total reset limit. This limits the total DACC reset allowed.							
8.02	DACC_RAT_ RS_SP	124 80	139 70	169 50	Counts X:DegF	Discharge Air Control Cooling return air reset setpoint							
8.03	DACC_RAT_ RS_Propor- tional_Band.	1 1	15 10	44 30	Counts V:DegF	Discharge Air Control Cooling return air reset proportional band.							
8.04	DACC_RAT_ RS_ Adjust_ Band	0	0	44 30	Counts V:DegF	Discharge Air Control Cooling return air reset adjustment band. 0 disables return air cooling reset.							
8.05	DACC_OAT_ RS_SP	50 100	81 80	144 40	Counts Y:DegF	Discharge Air Control Cooling outdoor air temperature cooling reset setpoint.							
8.06	DACC_OAT_ RS_ Propor- tional_ Band.	1	31 20	94 60	Counts O:DegF	Discharge Air Control Cooling outdoor ambient temperature cooling proportional band.							
8.07	DACC_OAT_ RS_ Adjust_ Band	0	0	47 30	Counts O:DegF	Discharge Air Control Cooling outdoor temperature ambient cooling adjustment reset band. 0 disables outdoor air cooling reset							
8.08	DACH_RS_ Limit	7 5	15 10	29 20	Counts V:DegF	Discharge Air Control Heating reset limit. This limits the total DACH reset allowed.							
8.09	DACH_RAT_ RS_SP.	124 80	139 70	169 50	Counts X:DegF	Discharge Air Control Heating return air heating reset setpoint.							
8.10	DACH_RAT_ RS_Propor- tional_ Band	1	15 10	44 30	Counts V:DegF	Discharge Air Control Heating return air heating reset proportional band.							
8.11	DACH_RAT_ RS_Adjust_ Band	0	0	44 30	Counts V:DegF	Discharge Air Control Heating return reset adjustment band. 0 value disables return air heating reset.							
	DACH_OAT_	113	144	255	Counts	Discharge Air Control Heating outdoor temperature reset setpoint.							

				BL	OCK 8 S	SYSTEM 3 PARAMETERS
Con	trol Parameter		ntrol Valu		Units	Description
No.	Name	Min	Default	Max.	Office	Description
8.13	DACH_OAT_ RS_Propor- tional_ Band.	1	31 20	94 60	Counts O:DegF	Discharge Air Control Heating temperature reset proportional band.
8.14	DACH_OAT_ RS_Adjust_ Band	0	0 0	47 30	Counts O:DegF	Discharge Air Control Heating outdoor temperature reset adjustment band. 0 disables outdoor temperature heating reset
8.15	DAP_RS_ Time_ Delay	0 0	2 4	60 120	Counts A:Sec.	Discharge pressure reset (DAPR) time delay. When DAPR is enabled via L Connection network, the discharge air pressure is raised or lowered by one A/D count every ECTO 8.15 seconds. DAPR is disabled when set to 0.
						Single Stage (Controlled by A56_P115-3 Output)
8.16	Exh_Fan_ Control	0	0	23	Option	Mode

				BI	LOCK 8 S	SYSTEM 3 PARAMETERS	
Con	trol Parameter	Co	ntrol Valu	е	1.1-24-	D	
No.	Name	Min	Default	Max.	- Units	Description	
8.17	Exh_Fan_ Stg_1_ SP	0 0	50 50	100 100	Counts P:%	Speed setpoint for stage 1 exhaust fan when using a VFD for controlling exhaust fan in staged mode.	
8.18	Exh_Fan_ Stg_2_ SP	0 0	100 100	100 100	Counts P:%	Speed setpoint for stage 2 exhaust fan when using a VFD for controling exhaust fan in staged mode.	
8.19	Exh_Fan_ SP_for _SMK	0 0.5	50 -0.3	255 0.5	Counts M:"w.c.	Exhaust fan smoke mode setpoint for PID option control	
	Staged_SMK	0	50	100	P:%	Staged setpoint for during smoke alarm. Value used depends on smoke mode (ECTO 5.01)	
8.20	Exh_Fan_SP	0 -0.5	50 -0.3	255 0.5	Counts M:"w.c.	Exhaust fan setpoint for PID option control	
	Stage_1_SP	0 -0.5	50 -0.3	100 0.5	P:% M:"w.c.	Stage 1 setpoint.	
8.21	Exh_Fan_Min	0	10 10	255 100	Counts P:%	Exhaust fan minimum speed.	
	Staged_1_DB	0	10 0.04	100 1.0	P:% L:"w.c.	Staged 1 deadband.	
8.22	Exh_Fan_ ManRS	0	50 50	100 100	Counts P: %	Exhaust fan PID loop manual reset value.	
	Stg_1_Off_ Delay	0	100	200	A:Sec.	Stage 1 off-delay. (Only used for 2 stage operation)	
8.23	Exh_Fan_PID _P_Constant	0	20	255	Counts	Exhaust fan PID loop proportional constant. The P constant must be limited to 127. Recommended setting = 17.	
	Stg_2_SP	0 0 -0.5	.78 20 42	10.0 100 0.5	R:Volts P:% M:"w.c.	Staged 2 setpoint.	
8.24	Exh_Fan_PID _I_ Constant	0	64	255	Counts	Exhaust fan PID loop integral constant. The I constant must be limited to 127. Recommended setting = 12.	
	Stg_2_DB	0	64 0.25	100 1.0	P:% L:"w.c.	Staged 2 deadband.	
8.25	Exh_Fan_PID _D_Constant	0	0	127	Counts	Exhaust fan PID loop derivative constant.	
	Stg_2_On_ Delay	0	0	254	A: Sec.	Staged 2 on-delay.	

Con	trol Parameter		ntrol Valu		JAKD IN	GP MODE (DIP SWITCH SET TO GP) I	PAKAMETERS	
No.	Name	Min	Default		Units	Description	on	
9.01	A01_control_ mode	0	0	11	Option	Analog output channel 1 control mode. 0 - No operation. Analog Output 1 off. Enabled When 1- Occupied Unoccupied 2- Occupied Unoccupied 3- Occupied Unoccupied 4- Occupied Unoccupied 5- Blower On Blower Off 6- Blower Off 7- Blower On Blower Off 8- Blower On Blower Off 10-DI2 (A133_P194-2) on DI1 (A133_P194-1) on Otherwise off 11-DI2 (A133_P194-2) on DI1 (A133_P194-1) on Otherwise off 11-DI2 (A133_P194-2) on DI1 (A133_P194-1) on Otherwise off (1)-D1 (A133_P194-1) on Otherwise off (1)-D1 (A133_P194-1) is off	Control PID setpoint A PID setpoint B PID setpoint A Staged output B Staged output A PID setpoint B Staged output A Staged output B PID setpoint A PID setpoint A PID setpoint B PID setpoint A Staged output B Staged output B Staged output B Staged output A PID setpoint B Staged output A PID setpoint B Staged output A Staged output A Staged output A Staged output B PID setpoint B (1) PID setpoint A (2) PID setpoint B (1) Staged output A (2)	
9.02	AO1_SP_A	0 0 -0.5 0	127 5.00 0 2.5	255 10.0 0.5 5.0	Counts R:Volts M:"w.c. N:"w.c.	Analog output channel 1 setpoint A		
	Stg_Output_A	0	100	100	P:%	Staged output A		
9.03	AO1_SP_B	0 0 -0.5 0	127 5.00 0 2.5	255 10.0 0.5 5.0	Counts R:Volts M:"w.c. N:"w.c.	Analog output channel 1 setpoint B		
	Stg_Output_B	0	100	100	P:%	Staged output B.		
9.04	AO1_Startup_ Value	0 0	50 50	100 100	Counts P:%	Analog output channel 1 startup value. during the optional startup time delay s		
9.05	AO1_Startup_ Delay	0	0 0	250 500	Counts A:Sec.	Analog output channel 1 startup delay. loop starts.	Optional time delay before PID	
9.06	AO1_Min_ Output	0 0	20 20	100 100	Counts P:%	Analog output channel 1 minimum outp	out.	
9.07	AO1_ Max_ Output	0 0	100 100	100 100	Counts P:%	Analog output channel 1 maximum out	put.	
9.08	AO1_PID_ ManRS	0 0	50 50	100 100	Counts P:%	Analog output channel 1 PID loop man	ual reset value.	
9.09	AO1_PID_P_ Constant	0	0	127	Counts	Analog output channel 1 PID loop prop	Analog output channel 1 PID loop proportional constant.	
9.10	AO1_PID_I_ Constant	0	0	127	Counts	Analog output channel 1 PID loop integ	gral constant.	
9.11	AO1_PID_D_ Constant	0	0	127	Counts	Analog output channel 1 PID loop deriv	vative constant.	

Con	trol Parameter		ntrol Valu			GP MODE (DIP SWITCH SET TO GP) F	
No.	Name	Min	Default		Units	Descriptio	n
9.12	AO2_Control_ Mode	0	0	11	Option	Analog output channel 2 control mode. 0 - No operation. Analog Output 2 off. Enabled When 1 - Occupied Unoccupied 2 - Occupied Unoccupied 3 - Occupied Unoccupied 4 - Occupied Unoccupied 5 - Blower On Blower Off 6 - Blower Off 7 - Blower On Blower Off 8 - Blower On Blower Off 9 - DI2 (A133_P194-2) on DI1 (A133_P194-1) on Otherwise off 10 - DI2 (A133_P194-2) on DI1 (A133_P194-1) on Otherwise off 11 - DI2 (A133_P194-1) on Otherwise off 11 - DI2 (A133_P194-1) on Otherwise off (1)-DI1 (A133_P194-1) is off	Control PID setpoint A PID setpoint B PID setpoint A Staged output B Staged output A PID setpoint B Staged output A Staged output A Staged output B PID setpoint A PID setpoint B PID setpoint B Staged output B Staged output B Staged output B Staged output A Staged output A PID setpoint B Staged output A PID setpoint B Staged output A Staged output B PID setpoint B(1) PID setpoint B(2) PID setpoint B (1) Staged output A (2) Staged output A (2)
9.13	AO2_SP_A	0 -0.5 0 0	127 5.00 0 2.5	255 10.0 0.5 5.0	Counts R:Volts M:"w.c. N:"w.c.	Analog output channel 2 setpoint A	
	Stg_Output_A	0	100	100	P:%	Staged output A.	
9.14	AO2_SP_B	0 0 -0.5 0	127 5.00 0 2.5	255 10.0 0.5 5.0	Counts R:Volts M:"w.c. N:"w.c.	Analog output channel 2 setpoint B.	
	Stg_Output_B	0	100	100	P:%	Staged output B.	
9.15	AO2_Startup_ Value	0 0	50 50	100 100	Counts P:%	Analog output channel 2 startup value. during the optional startup time delay so	et by ECTO 9.16.
9.16	AO2_Startup_ Delay	0	0 0	250 500	Counts A:Sec.	Analog output channel 2 startup delay. loop starts.	Optional time delay before PID
9.17	AO2_Min_ Output	0	20 20	100 100	Counts P:%	Analog output channel 2 minimum outp	ut.
9.18	AO2_Max_ Output	0 0	100 100	100 100	Counts P:%	Analog output channel 2 maximum outp	out.
9.19	AO2_PID_ ManRS	0 0	50 50	100 100	Counts P:%	Analog output channel 2 PID loop manu	ual reset value.
9.20	AO2_PID_P_ Constant	0	0	127	Counts	Analog output channel 2 PID loop prop	ortional constant.
9.21	AO2_PID_I_ Constant	0	0	127	Counts	Analog output channel 2 PID loop integ	ral constant.
9.22	AO2_PID_D_ Constant	0	0	127	Counts	Analog output channel 2 PID loop deriv	rative constant.

0			ntrol Valu		DARD IN	GP MODE (DIP SWITCH SET TO GP) PARAMETERS
No.	trol Parameter Name	Min	Default		Units	Description
9.23	DO_Control_ Mode	0	0	127	Option	Input source = X: 0 None. 1 Compressor 1 duty cycle. (Compressor crankcase heater function.) On when OAT <= ECTO 9.24 and >= ECTO 9.25 seconds have passed with compressor 1 off. Off when OAT > ECTO 9.24 + 3 deg F (fixed deadband) or < ECTO 9.25 seconds have passed with compressor 1 off. 2 On when occupied. 3 On when blower on, 4 On when heating demand. 5 On when teating or cooling demand. 6 On when heating or cooling demand. 7 System RH (Either A55 P114-10 or network RH) 8 System IAC. (Either A55 P114-12 or network IAQ) 9 System OAT (Either A55 P114-13/14 or network OAT) 10 On base on Al1. (A133 P194-6) 11 On based on Al2. (A133 P194-7) 12 On based on Al3. (A133 P194-8) 13 On based on Al4. (A133 P194-9) 14 On based on AO2. (A133 P194-11) 15 On based on AO2. (A133 P194-12) Algorithm Y for input sources 7-15: 0 Hysteresis loop On when input is in range; > ECTO 9.24 and <= ECTO 9.24 - 3 (Fixed 3-count hysteresis loop on rising and falling edges of window.) 2 - Delayed-on. On when input is >= ECTO 9.24 - 3 (Fixed 3-count hysteresis loop on edge.) 3 - Delayed-off. On when input is <= ECTO 9.24 - 3 (Fixed 3-count hysteresis loop on edge.) Inversion Z: 0 - Output not inverted. 1 - Output not inverted. 1 - Output inverted. Graphs indicate output not inverted.

	BLOC	K 9 OPT	TIONAL A	133 BC	DARD IN	GP MODE (DIP SWITCH SET TO GP) PARAMETERS	
Con	trol Parameter	Co	ntrol Valu	е	Units	Description	
No.	Name	Min	Default	Max.	Units	Description	
9.24	DO_SP	0 0 16 0 132 -0.5	127 5.0 996 100 51 0 2.5	255 10.0 2000 100 -31 0.5 5.0	Counts R:Volts I:ppm P: % Y:DegF M:"w.c. N:"w.c.	Digital output control mode setpoint	
9.25	DO_DB	2 0 0 2 1 64 0.01	13 .50 102 13 8 416 .05	255 10.0 2000 100 162 8160 1.0 5.0	Counts R:Volts I:ppm P: % O:DegF D:Sec. L:"w.c. N:"w.c.	Digital output control mode deadband or delay.	

TABLE 47
ECTO PARAMETER CODE CONVERSION TABLE

				Codes A	Through F				
Counts	P	Ą		В		С	D	Е	F
Counts	Sec.	Min.	Sec.	Min.	Sec.	Min.	Min.	Hrs.	Min.
0	0	0	0	0	0	0	0	0	0
10	20	0.33	40	0.67	80	1.33	5.33	0.36	2.67
20	40	0.67	80	1.33	160	2.67	10.67	0.71	5.33
30	60	1.00	120	2.00	240	4.00	16.00	1.07	8.00
40	80	1.33	160	2.67	320	5.33	21.33	1.42	10.67
50	100	1.67	200	3.33	400	6.67	26.67	1.78	13.33
60	120	2.00	240	4.00	480	8.00	32.00	2.13	16.00
70	140	2.33	280	4.67	560	9.33	37.33	2.49	18.67
80	160	2.67	320	5.33	640	10.67	42.67	2.84	21.33
90	180	3.00	360	6.00	720	12.00	48.00	3.20	24.00
100	200	3.33	400	6.67	800	13.33	53.33	3.56	26.67
110	220	3.67	440	7.33	880	14.67	58.67	3.91	29.33
120	240	4.00	480	8.00	960	16.00	64.00	4.27	32.00
130	260	4.33	520	8.67	1040	17.33	69.33	4.62	34.67
140	280	4.67	560	9.33	1120	18.67	74.67	4.98	37.33
150	300	5.00	600	10.00	1200	20.00	80.00	5.33	40.00

						C	odes I	Thr	rough O						
		I		J		L			М	N				0	
Counts		O2 ppm		m.	۸	Pres. "w		В	res. "w.c.	Pres.	" 0			ntial Temp	
							.0.	'					F		С
0		0		0		0			-0.5	0			0		0.00
10		78.43		0.78		0.04			-0.46	0.20		6.36			3.53
20	156.86			1.5		0.08			-0.42	0.3			12.72		7.07
30		235.29		2.3		0.12			-0.38	0.5			19.08		0.60
40		313.72		3.1		0.16			-0.34	0.7			25.44		4.13
50		392.15		3.9		0.20			-0.30	0.9			31.80		7.67
60		470.58		4.7		0.24			-0.26	1.1			38.16		1.20
70		549.01		5.4		0.27			-0.23	1.3			44.52		4.73
80		627.44		6.2		0.31			-0.19	1.5			50.88		8.27
90		705.87		7.0		0.35			-0.15	1.7			57.24		1.80
100		784.3		7.8		0.39			-0.11	1.9			63.60		5.33
110		862.73	_	8.6		0.43			-0.07	2.1		-	69.96 76.32		8.87
120 130		941.16 1019.6	-	9. ² 10.		0.47 0.51			-0.03 0.01	2.3			82.68		2.40 5.93
140		1019.6	\dashv	10.		0.55		-	0.01	2.7		-	89.04		9.47
150		1176.5		11.		0.59			0.09	2.9			95.40		3.00
160		1254.9		12.		0.63			0.13	3.1			101.76		6.53
170		1333.3		13.		0.67			0.17	3.3			108.12		0.07
180		1411.7		14.		0.71			0.21	3.5			114.48		3.60
190		1490.2		14.		0.75			0.25	3.7			120.84		7.13
200		1568.6		15.	69	0.78			0.28	3.9	2		127.20	7	0.67
210		1647	\neg	16.	47	0.82			0.32	4.1	2		133.56	7	4.20
220		1725.5		17.	25	0.86			0.36	4.3	1		139.92	7	7.73
230		1803.9		18.	04	0.90			0.40	4.5	1		146.28	8	1.27
240		1882.3		18.		0.94			0.44	4.7			152.64		4.80
250		1960.8		19.		0.98			0.48	4.9			159.00		8.33
255		2000		20.	00	1.00			0.50	5.0	0		162.18	9	0.10
								P Th	rough Z						
	Р	R		V		V			Х			Υ			7
Counts	%	VDC		Diff. Te		Diff. 7			Ten	-		Ten			np.
				F	С	F	C		F	C	F		C	F	C
0	0	0		0	0	0	0		164.45	73.58	131		55.31	100	37.78
10 20	10 20	0.39 0.78		.79 3.58	3.77 7.55	2.50 5.00	1.3 2.7		157.66 150.87	69.81 66.04	125 118		51.78 48.24	97.50 95.00	36.39 35.00
30	30	1.18		0.38	11.32	7.50	4.1		144.07	62.26	112		44.71	92.50	33.61
40	40	1.10		7.17	15.09	10.00	5.5		137.28	58.49	106		41.18	90.00	32.22
50	50	1.96		3.96	18.87	12.50	6.9		130.49	54.72	99.		37.64	87.50	30.83
60	60	2.35		0.75	22.64	15.00	8.3		123.70	50.94	93.		34.11	85.00	29.44
70	70	2.75		7.54	26.41	17.50	9.7		116.91	47.17	87.		30.58	82.50	28.06
80	80	3.14		1.34	30.19	20.00	11.1		110.11	43.40	80.		27.04	80.00	26.67
90	90	3.53		1.13	33.96	22.50	12.5		103.32	39.62	74.		23.51	77.50	25.28
100	100	3.92	67	7.92	37.73	25.00	13.8	39	96.53	35.85	67.	.96	19.98	75.00	23.89
110	100	4.31	74	4.71	41.51	27.50	15.2	28	89.74	32.08	61.	60	16.44	72.50	22.50
120	100	4.71		1.50	45.28	30.00	16.6	37	82.95	28.30	55.		12.91	70.00	21.11
130	100	5.10		3.30	49.05	32.50	18.0)6	76.15	24.53	48.		9.38	67.50	19.72
140	100	5.49		5.09	52.83	35.00	19.4		69.36	20.76	42.		5.84	65.00	18.33
150	100	5.88		1.88	56.60	37.50	20.8		62.57	16.98	36.		2.31	62.50	16.94
160	100	6.27		8.67	60.37	40.00	22.2		55.78	13.21	29.		-1.22	60.00	15.56
170	100	6.67		5.46	64.15	42.50	23.6		48.99	9.44	23.		-4.76	57.50	14.17
180	100	7.06	12	2.26	67.92	45.00	25.0)U	42.19	5.66	17.	.08	-8.29	55.00	12.78

190	100	7.45	129.05	71.69	47.50	26.39	35.40	1.89	10.72	-11.82	52.50	11.39
200	100	7.84	135.84	75.47	50.00	27.78	28.61	-1.88	4.36	-15.36	50.00	10.00
210	100	8.24	142.63	79.24	52.50	29.17	21.82	-5.66	-2.00	-18.89	47.50	8.61
220	100	8.63	149.42	83.01	55.00	30.56	15.03	-9.43	-8.36	-22.42	45.00	7.22
230	100	9.02	156.22	86.79	57.50	31.94	8.23	-13.20	-14.72	-25.96	42.50	5.83
240	100	9.41	163.01	90.56	60.00	33.33	1.44	-16.98	-21.08	-29.49	40.00	4.44
250	100	9.80	169.80	94.33	62.50	34.72	-5.35	-20.75	-27.44	-33.02	37.50	3.06
255	100	10.00	173.20	96.22	63.75	35.42	-8.75	-22.64	-30.62	-34.79	36.25	2.36

TABLE 48 CODE CONVERSION

Code	Туре	Value	Convert Counts to Value	Convert Value to Counts
Α	Timer	Seconds	2 x Counts	Seconds / 2
В	Timer	Seconds	4 x Counts	Seconds / 4
С	Timer	Seconds	8 x Counts	Seconds / 8
D	Timer	Seconds	32 x Counts	Seconds / 32
Е	Timer	Seconds	128 x Counts	Seconds / 128
F	Timer	Seconds	16 x Counts	Seconds / 16
I	IAQ	ppm CO ₂	7.843 x Count	ppm / 7.843
J	0-20mA	mA	Counts / 12.75	mA x 12.75
L	"w.c. Differential For M	"W.C.	Counts / 255	"w.c. x 255
М	"w.c. (05 - +.05)	w.c.	(Count - 127.5) / 255	("w.c. x 255) + 127.5
N	"w.c. Differential For N	"W.C.	Count / 51	"w.c. x 51
N	N (0.0 - 5.0)	"W.C.	Count / 51	"w.c. x 51
0	OAT Differential	Degrees °F	0.6360 x Count	Deg F / 0.6360
Р	Percent	Percent	Counts (maximum = 100)	Percent
R	0-10V	Volt	Count / 25.5	Volt x 25.5
V	RAT, DAT Differential	Degrees °F	0.6792 x Counts	Deg F / 0.6792
W	ZAT Differential	Degrees °F	Counts / 4	Deg F x 4
Х	RAT, DAT	Degrees °F	164.45 - (.6792 x Counts)	(164.45 - Deg F) / 0.6792
Y	OAT	Degrees °F	131.56 - (.6360 x Counts)	(131.56 - Deg F) / 0.6360
Z	ZAT	Degrees °F	100 - (Counts / 4)	(100 - Deg F) x 4

IMC Board Inputs and Outputs

When necessary, individual inputs and outputs may be read at the IMC board connectors. IMC boards are shown on wiring diagrams as dashed boxes. See shaded areas in figure 61. Parts of the IMC boards will be located in all wiring diagram sections. See figure 62 to find the jack/plug connector on the IMC board(s). Use table 49 in this section for a description of each pin number, a description of the input or output, and the type of input or output.

Example:

To determine if 24 volts is being supplied to the K3 blower contactor:

- 1- Using the unit wiring diagram and figure 62, locate K3 and identify appropriate IMC board and jack/plug. (A55 main board and J/P113-11.)
- 2- Find the I&O table for P113. Pin 11 shows a 24 volt output to the blower.

FIGURE 61

FIGURE 62

Signal Types: Al-Analog Input

AO-Analog Output

DI-Digital Input (on/off) **DO**-Digital Output (on/off)

RES-Resistance Temperature Sensor (NTC)

	TABLE 49 IMC BOARD INPUTS AND OUTPUTS									
	PLUG #P110 CONTROL INPUTS									
PIN#	LABEL	DESCRIPTION	TYPE							
1	СОМ	ROOM THERMOSTAT COMMON	24VAC COM							
2	OCP	OCCUPIED (ON WHEN OCCUPIED)	24VAC DI							
3	Y2	HIGH COOL DEMAND	24VAC DI							
4	Y1	LOW COOL DEMAND	24VAC DI							
5	W2	HIGH HEAT DEMAND	24VAC DI							
6	W1	LOW HEAT DEMAND	24VAC DI							
7	G	BLOWER DEMAND	24VAC DI							
8	A17	SMOKE DETECTOR (NORM. OFF)	24VAC DI							
9	A42	OPTION 1 (NORM. ON)	24VAC DI							

		TABLE 49 IMC BOARD INPUTS AND OUTPUTS (CONTINUE	D)
		PLUG #P111 HEAT SAFETY	
PIN#	LABEL	DESCRIPTION	TYPE
1	S10-C	PLT1-C (PRI. LIMIT 1)	SW (24VAC)
2	S10-NC	PLT1-NC (PRI. LIMIT1)	
3	S10-NO	PLT1-NO (PRI. LIMIT1)	
4	S21-C	SLT1-C (SEC. LIMIT1)	SW (24VAC)
5	S21-NC	SLT1-NC (SEC. LIMIT1)	
6 7	S47	ROS1 (ROLL OUT SWITCH 1)	SW (24VAC)
8 9	S18	CAB1(COMB. AIR PROOF 1 SWITCH)	SW (24VAC)
10	GV1	GV1 (GAS VALVE 1 SENSE)	24VAC DI
11	TB35-1	24 VAC (FOR HEATING OUTPUTS & BLOWER)	24VAC POWER
12	TB35-2	RETURN (FOR TRANS. PROT.)	24VAC POWER
		PLUG #P112 COOLING SAFETY	
1 2	S87	LP1 (LOW PRESS. 1)	SW (24VAC)
3 4	S4	HP1 (HIGH PRESS. 1)	SW (24VAC)
5 6	S49	FRZ1 (FREEZE STAT 1)	SW (24VAC)
7 8	S6	DFT1 (DEF. TEMP. STAT 1)	SW (24VAC)
9 10	S46	DFP1 (DEF. PRESS. 1)	SW (24VAC)
11 12	S27	DFS (DIRTY FILTER SWITCH)	SW (24VAC)
13 14	S52	AFS (AIR FLOW SWITCH)	SW (24VAC)
		PLUG #P113 OUTPUTS	
1	TB34-1	24VAC (FOR RELAY OUTS)	24VAC POWER
2	TB34-2	RETURN (FOR TRANS. PROT.)	24VAC POWER
3	SR	SERVICE RELAY OUTPUT (24VAC OUT)	24VAC DO
4	K1-A	COMPRESSOR 1	24VAC DO
5	K10-A	FAN 1	24VAC DO
6 7	S11 S11	LOW PRESS. (LOW AMB. CONTROL FAN 1)	SW (24VAC)
8	L1	RV1 (REVERSING VALVE 1)	24VAC DO
9	K13-A	CAB 1 (COMBUSTION AIR BLOWER RELAY 1)	24 VAC DO
10	W2	H2/E2 (HEAT2/ELECTRIC HEAT 2)	24 VAC DO
11	К3-А	BLOWER	24 VAC DO
12	A3-1	H1/E1 (HEAT1/ ELECTRIC HEAT 1)	24 VAC DO

TABLE 49 IMC BOARD INPUTS AND OUTPUTS (CONTINUED) **PLUG #P114 ANALOG INPUTS** PIN# LABEL **DESCRIPTION TYPE** COMMON (FOR MAIN CONTROL) TB34-2 24VAC POWER 2 TB34-1 24VAC (FOR MAIN CONTROL) 24VAC POWER 3 A2 (-) **ZONE SENSOR** RES (0-5VDC) 4 A2 (+) 5 RT16 RAT (RETURN AIR TEMP) RES (0-5VDC) RT16 (+) 6 7 RT6 DAT (DISCHARGE AIR TEMP) RES (0-5VDC) 8 RT6 (+) DAT (DISCHARGE AIR TEMP) RES (0-5VDC) 9 A91 (-) RH SENSOR (0-10VDC = 0-100% RH) 0-10VDC AI 10 A91 (+) 11 A63 (-) IAQ (INDOOR AIR QUALITY) 0-10VDC AI 12 A63 (+) 13 RES (0-5VDC) RT17 (-) OAT (OUTDOOR AMB. TEMP) 14 RT17 (+) PLUG #P115 A56 EM1 ECONOMIZER BOARD TB34-2 COMMON 24 VAC POWER 1 2-10 VDC A0 2 VOT DAMPER CONTROL 3 K65 **EXHAUST FAN** 24VAC DO **GLO GLOBAL CONTROL INPUT** 24VAC DI 4 5 A62 + INDOOR ENTHALPY SENSOR 4-20mA AI **HONEYWELL C7400A** 6 A62 S 7 A7 + OUTDOOR ENTHALPY SENSOR 4-20 mA AI 8 A7 S **HONEYWELL C7400A DPOS** DAMPER POSITION FEEDBACK 2-10VDC AI 9 PLUG #P116 A57 C1 TB34-2 COM (24VAC) 1 RETURN (FOR TRANS. PROT.) 2 S84 LOW PRESS (LOW AMB. CONTROL, FAN 2) SW (24VAC) 3 S84 4 K68 FAN 2 24VAC DO 5 K2 COMPRESSOR 2 24VAC DO S7 6 HP2 (HIGH PRESS. 2) SW (24VAC) 7 S7 S50 8 SW (24VAC) FRZ2 (FREEZE STAT 2) 9 S50 10 **S88** LP2 (LOW PRESS. 2) SW (24VAC) S88 11 12 RT13 RESERVED RES (0-5VDC) 13 **RT13**

TABLE 49 IMC BOARD INPUTS AND OUTPUTS (CONTINUED) **PLUG #P117 A58 G1 BOARD** PIN# LABEL **DESCRIPTION TYPE** TB35-1 24VAC IN 24VAC POWER TB35-2 RETURN (FOR TRANS. PROT.) 24VAC POWER K19-A CAB2 (COMBUSTION AIR BLOWER RELAY 2) 24VAC DO 4 W2 H4 (HEAT 4) 24VAC DO A12-1 H3 (HEAT 3) 24VAC DO 5 6 S99-C PLT2-C (PRI. LIMIT2) SW (24VAC) S99-NC 7 PLT2-NC(PRI. LIMIT2) S100-C SLT2-C (SEC. LIMIT2) SW (24VAC) 8 9 S100-NC SLT2-NC (SEC. LIMIT2) 10 S69 ROS2 (ROLL OUT SWITCH2) SW (24VAC) 11 S69 12 S45 CAB2 (COMB. AIR PROOF 2 SWITCH) SW (24VAC) 13 S45 14 GV2 24VAC DI GV2 (GAS VALVE 2 SENSE) **PLUG #P118 A59 C2 BOARD** TB35-1 24VAC 24VAC POWER TB35-2 COMMON 24VAC POWER 3 S11 LOW PRESS (LOW AMB., FAN 3) SW (24VAC) 4 S11 5 K149 FAN 3 24VAC DO 6 S85 LOW PRESS (LOW AMB., FAN 4) SW (24VAC) 7 S85 8 K150 FAN 4 24VAC DO 9 K152 FAN 5 24VAC DO 10 K153 FAN 6 24VAC DO 11 K14 COMPRESSOR 3 24VAC DO 12 K146 COMPRESSOR 4 24VAC DO 15 RT14 **RESERVED** RES (0-5 VDC) 16 RT14

		TABLE 49 IMC BOARD INPUTS AND OUTPUTS (CONTINUED))
		PLUG #P119 COMPRESSOR SAFETY	
PIN#	LABEL	DESCRIPTION	TYPE
1	S28	HP3 (HIGH PRESS. 3)	SW (24VAC)
2	S28	TH 3 (FIIGHT NEGG. 3)	5W (24VAO)
3	S96 S96	HP4 (HIGH PRESS. 4)	SW (24VAC)
5	S53		
6	S53	FRZ3 (FREEZE STAT 3)	SW (24VAC)
7	S98		
8	S98	LP3 (LOW PRESS. 3)	SW (24VAC)
9	S95	FRZ4 (FREEZE STAT 4)	SW (24VAC)
10	S95	TREF (TREEZE OTAL 4)	OW (24VAO)
11	S97	LP4 (LOW PRESS. 4)	SW (24VAC)
12 13	S97 RT15		· , ,
14	RT15	RESERVED	RES (0-5VDC)
	11110	PLUG #P120 A60 E1 BOARD	
1	K9-5	24 VAC IN	24VAC POWER
2	T2	RETURN (FOR TRANS. PROT.)	24VAC POWER
3	K17	E3 (ELECTRIC HEAT 3)	24VAC DO
4	K18	E4 (ELECTRIC HEAT 4)	24VAC DO
	1110	PLUG #P121 A61 HP1 BOARD	2777620
1	TB34-1	24VAC IN	24VAC POWER
2	TB34-2	COMMON	24VAC POWER
3	K68	FAN 2	24VAC DO
4	S84	TAN 2	24 VAC DO
5	S84	LOW PRESS (LOW AMB. CONTROL, FAN 2)	SW (24VAC)
6	K149	FAN 3 (FAN 2 ON B BOX HEAT PUMP)	24VAC DO
7	K150	FAN 4	24VAC DO
8	L2	RV2 (REVERSING VALVE 2)	24VAC DO
9	K2	COMPRESSOR 2	24VAC DO
		PLUG #P122 COMPRESSOR SAFETY	1
1	S7		200.02.00.00.00
2	S7	HP2 (HIGH PRESS. 2)	SW (24VAC)
3	S50	FRZ2 (FREEZE STAT 2)	SW (24VAC)
4	S50	TIVE (TIVELED OTAL Z)	3VV (24VAO)
5	S88	LP2 (LOW PRESS. 2)	SW (24VAC)
7	S88 S9	· ·	, ,
8	S9 S9	DFT2 (DEFROST TEMP. STAT 2)	SW (24VAC)
9	S104	DEPO (DEEDOOT DDEOO O)	011/2 11 12 2
10	S104	DFP2 (DEFROST PRESS. 2)	SW (24VAC)
11	RT13	RESERVED	RES. (0-5VDC)
12	RT13	TEOLITYED	11.20. (0-04.00)

		PLUG #P175 A67 HUMIDITROL RH1 CONTROL BOARD	
PIN#	LABEL	DESCRIPTION	TYPE
1	TB34-C	COMMON	24VAC POWER
2	TB34-H	24VAC	24VAC POWER
3	L14	REHEAT SOLENOID #1	24VAC DO
4	L30	REHEAT SOLENOID #2	24VAC DO
5		DIGITAL INPUT 1 (USED FOR DIGITAL HUMIDITROL OPTION)	24VAC DI
6		DIGITAL INPUT 2 (Reserved for future use)	24VAC DI
	PLUC	6 #P199 A138 FOUR STAGE CONTROL BOARD - INPUTS FROM TB8	WHEN PRESENT
1	W4	DIGITAL INPUT- THERMOSTAT DEMAND, HEATING 4TH STAGE.	24VAC DI
2	W3	DIGITAL INPUT- THERMOSTAT DEMAND, HEATING 3RD STAGE.	24VAC DI
3	Y4	DIGITAL INPUT- THERMOSTAT DEMAND, COOLING 4 TH STAGE.	24VAC DI
4	Y3	DIGITAL INPUT- THERMOSTAT DEMAND, COOLING 3 RD STAGE.	24VAC DI
		TB17 A138 FOUR STAGE CONTROL BOARD - FIELD WIRING WHE	EN NO TB8
1	W4	DIGITAL INPUT- THERMOSTAT DEMAND, HEATING 4 TH STAGE.	24VAC DI
2	W3	DIGITAL INPUT- THERMOSTAT DEMAND, HEATING 3RD STAGE.	24VAC DI
3	Y4	DIGITAL INPUT- THERMOSTAT DEMAND, COOLING 4 TH STAGE.	24VAC DI
4	Y3	DIGITAL INPUT- THERMOSTAT DEMAND, COOLING 3RD STAGE.	24VAC DI
	JI.	PLUG #P200 A138 FOUR STAGE CONTROL BOARD - INPUTS FR	ROM TB1
1	С	COMMON	24VAC
2	OCP	DIGITAL INPUT- THERMOSTAT DEMAND, OCCUPIED	24VAC DI
3	Y2	DIGITAL INPUT- THERMOSTAT DEMAND, COOLING 2 ND STAGE.	24VAC DI
4	Y1	DIGITAL INPUT- THERMOSTAT DEMAND, COOLING 1ST STAGE.	24VAC DI
5	W2	DIGITAL INPUT- THERMOSTAT DEMAND, HEATING 2 ND STAGE.	24VAC DI
5	W1	DIGITAL INPUT- THERMOSTAT DEMAND, HEATING 1ST STAGE.	24VAC DI
6	G	DIGITAL INPUT- THERMOSTAT DEMAND, BLOWER	24VAC DI
7	A17	DIGITAL INPUT- SMOKE DETECTOR TRIP	24VAC DI
8	A42	DIGITAL INPUT- OPTION 1 (SHUTDOWN) (NORMALLY ENER-GIZED)	24VAC DI
		PLUG #P201 A138 FOUR STAGE CONTROL BOARD - OUTPUTS TO	D A55 P110
1	СОМ	COMMON	24VAC
2	OCP	DIGITAL OUTPUT- THERMOSTAT DEMAND, OCCUPIED	24VAC DO
3	G	DIGITAL OUTPUT- THERMOSTAT DEMAND, BLOWER	24VAC DO
4	Y1	DIGITAL OUTPUT- THERMOSTAT DEMAND, COOLING 1 ST STAGE.	24VAC DO
5	A17	DIGITAL OUTPUT- SMOKE DETECTOR TRIP	24VAC DO
5	A42	DIGITAL OUTPUT- OPTION 1 (SHUTDOWN) (NORMALLY ENER-GIZED)	24VAC DO
6	CLK	DATA OUTPUT – BUS CLOCK	27VDC(1) DATA
7	DATA	DATA OUTPUT – BUS DATA	27VDC(1) DATA
1) Outnut		difficult to measure. 27VDC is the peak voltage.	` '

PIN#	LABEL	DESCRIPTION	TYPE
1	D1	DIGITAL INPUT 1 (OPTIONAL BUILDING STATIC PRESSURE S37 FOR STG1 EXHAUST FAN)	24VAC DI
2	D2	DIGITAL INPUT 2 (OPTIONAL BUILDING STATIC PRESSURE S39 FOR STG 2 EXHAUST FAN)	24VAC DI
3	С	COMMON	-
4	RLY-H	24VAC	NO-RELAY
5	RLY-NO RELAY CONTACT (OUTPUT TO K201, EXHAUST FAN STG 2)		NO-RELAY
6	A1	ANALOG INPUT 1 (SUPPLY DUCT STATIC PRESSURE SENSOR A30)	0-10VDC AI
7	A2	ANALOG INPUT 2 (OPTIONAL BUILDING STATIC PRESSURE SENSOR A34)	0-10VDC AI
8	A3	ANALOG INPUT 3	0-10VDC AI
9	A4	ANALOG INPUT 4	0-10VDC AI
10	GND	ANALOG GROUND	GND
11	AO1	ANALOG OUTPUT 1 (SUPPLY BLOWER VFD A96) OR (BYPASS DAMPER)	0-10VDC AO
12	AO2	ANALOG OUTPUT 2 (OPTIONAL EXHAUST FAN VFD A137)	0-10VDC AO
,	PLU	JG P194 A133 (DIP SET TO GP) GENERAL PURPOSE BOARD TB22	
1	D1	DIGITAL INPUT 1	24VAC DI
2	D2	DIGITAL INPUT 2	24VAC DI
3	С	COMMON	-
4	RLY-H	24VAC	NO-RELAY
5	RLY-NO	RELAY CONTACT	NO-RELAY
6	A1	ANALOG INPUT 1	0-10VDC AI
7	A2	ANALOG INPUT 2	0-10VDC AI
8	A3	ANALOG INPUT 3	0-10VDC AI
9	A4	ANALOG INPUT 4	0-10VDC AI
10	GND	ANALOG GROUND	GND
11	AO1	ANALOG OUTPUT 1	0-10VDC AO
12	AO2	ANALOG OUTPUT 2	0-10VDC AO
		PLUG P194 A133 (DIP SET TO MV) MGV I/O TB19	
1	D1	DIGITAL INPUT 1	24VAC DI
2	D2	DIGITAL INPUT 2	24VAC DI
3	С	COMMON	-
4	RLY-H	RELAY CONTACT	NO-RELAY
5	RLY-NO	RELAY CONTACT	NO-RELAY
6	A1	ANALOG INPUT 1	0-10VDC AI
7	A2	ANALOG INPUT 2	0-10VDC AI
8	A3	ANALOG INPUT 3	0-10VDC AI
9	A4	ANALOG INPUT 4	0-10VDC AI
10	GND	ANALOG GROUND	GND
11	AO1	ANALOG OUTPUT 1 (MGV DRIVER A76)	0-10VDC AO
12	AO2	ANALOG OUTPUT 2	0-10VDC AO

Abbreviations			
A55	-M1 board. Main RTU control board.	HP	-High Pressure
A56	-EM1 board. Economizer control add-on board.	HSP	-Heating Setpoint
A57	-C1 board. First compressor add-on board.	HT	-Heating
A58	-G1 board. Gas heat add-on board.	IAQ	-Indoor air quality. Often synonymous with CO2
A59	-C2 board. Second compressor add-on board.		level in ppm.
A60	-E1 board. Electric heat add-on board.	IMC	-Integrated modular control. M1 with or without
A61	-HP1 board. Heat pump add-on board.		attached boards.
A67	-RH1 board. Humiditrol reheat add-on board.	"W.C.	-Inches of Water column
A133	-GP1 board. General purpose add-on board.	LED	-Light emitting diode. An indicator light. Found
71100	DIP selects 3 functions.		either as individual elements or grouped
A138	-FS1 board. Four stage thermostat interface		together as segments to form characters.
71100	add-on board.	LP	-Low Pressure
Al	-Analog Input	LT	-Limit
AO	-Analog Output	<u>Г</u> . М1	-Main IMC board (A55). M1-7 contains IMC
BL	-Blower	1411	software version 5.00 or later
C1	-First compressor add-on board (A57).	MGV	-Modulating Gas Valve.
C2	-Second compressor add-on board (A59).	OAT	-Outdoor air temperature.
C1	-First Stage cooling	OCP	-Thermostat demand, occupied mode
C2	-Second stage cooling	IDE	-Indoor enthalpy. Depends on temperature and
C3	-Third stage cooling	IDL	humidity.
C4	-Fourth stage cooling	ODE	-Outdoor enthalpy. Depends on temperature
CAI	-Combustion Air Inducer	ODL	and humidity.
CAVB	-Constant Air Volume with bypass damper.	OAS	-Outdoor air suitable for free cooling
COM	-Electrical Common	PID	-Proportional, Integral and Derivative based
CL	-Cooling	ו וט	control loop
CP1	-Compressor 1	PPM	-Part per million (mostly used for CO2
CP2	-Compressor 2	1 1 171	measurements)
CP3	-Compressor 2 -Compressor 3	RAP	-Return air pressure.
CP4	-Compressor 4	RAT	-Return air temperature.
CSP	-Cooling setpoint	RH	-Relative humidity.
DAC	-Discharge (supply) air control.	RH1	-Humiditrol reheat board RH1-1 (A67).
DACC	-Discharge (supply) air control cooling	RS	-Reset
DACH	-Discharge (supply) air control heating	RTU	-Roof top unit.
DAP	-Discharge (supply) air pressure.	RT6	-Discharge air temp. sensor
DAT	-Discharge (supply) air temperature.	RT16	-Return air temp. sensor
DB	-Deadband	RT17	-Outdoor air temp. sensor
DCV	-Demand Controlled Ventilation	SMK	-Smoke detection mode (alarm)
DI	-Digital Input	SP	-Setpoint
Diff	-Differential	Stg	-Stage
DIP	-DIP switch	TB	-Terminal Block
DO	-Digital Output		P-Unoccupied
ECTO	-Electronic Configure To Order. (Control	W1	-Thermostat demand, heat stage 1
_0.0	Parameters)	W2	-Thermostat demand, heat stage 2
E1	-Electric heat add-on board (A60).	W3	-Thermostat demand, heat stage 3
EM1	-Economizer control board (A56).	W4	-Thermostat demand, heat stage 4
FAC	-Fresh air cooling control.	VAC	-Alternating Current Voltage
FAH	-Fresh air heating control.	VAV	-Variable air volume. Accomplished with a
FAT	-Fresh air tempering control. See FAC and	•, .•	variable frequency drive (VFD)
. ,	FAH.	VDC	-Direct Current Voltage
FC	-Free Cooling	VFD	-Variable frequency drive. An AC inverter used
FS1	-Four stage interface board FS1-1 (A138).		to vary motor speed.
G	-Thermostat demand, blower	VT	-Ventilation
GLO	-Global Mode or input (Economizer)	Y1	-Thermostat demand, cooling stage one
GP1	-General purpose board GP1-1 (A133)	Y2	-Thermostat demand, cooling stage two
H1	-First stage heating	Y3	-Thermostat demand, cooling stage three
H2	-Second stage heating	Y4	-Thermostat demand, cooling stage four
H3	-Third stage heating		
H4	-Fourth stage heating		
HP1	-Heat pump add-on board (A61).		
	F. C. F. C.		

IMC M1-7 Version 5.0x Summary Sheet

Pushbutton Basics

Short press - To by-pass delays Hold - To reset control

UNIT DIP Switch

Fig. 6

HP - "ON" for Heat Pump Unit

GAS - "ON" for Gas/Electric Unit

HP & GAS - "OFF" for Electric/Electric Unit

SHIFT - "OFF" during normal unit operation.

1PH - "ON" for single phase units.

All other DIP sw. settings see IMC Components section.

Unit Diagnostic Codes

To recall stored codes:

RECALL DIP - "ON"

Last code will display

Tap button to toggle to previous codes

To erase: Hold button until "0"

RECALL DIP - "OFF"

Fig. 15

of DIP switches.

LALLow ambient lockout.

L5 Load shedding.

☐☐ 1st stage defrost.

러ピ 2nd stage defrost.

Display Sensor Readings

TEMP DIP -"ON"

□H 0-Outdoor Temp. (RT17)

TH 1-Return Air Temp. (RT16)

2-Discharge Air Temp. (RT6)

R2 3-Zone Temp. (A2)

ニロ**ピ** 4-CO₂ (ppm/10) (A63)

□□□□ 5-Demand Ventilation Damper

Position

☐☐☐ 6-Free Cooling Damper Position

TH 7-Indoor Relative Humidity (A91)

Tap button to toggle 0 to 7

TEMP DIP - "OFF" Table 37

M1 Software Version

UNIT TEST DIP - "ON"

RECALL DIP - "ON"

Fig. 11

ADDRESS DIP Switch

Address DIP is used for setting the unit address when connected to the L Connection network.

Switches add for a total of 31 addresses (1 to 31).

A switch setting of "0" is not valid, even when unit is not networked.

IMC must be reset after changing an address.

Thermostat Input Tests

SHIFT DIP - "ON"

Wait 2 seconds

UNIT TEST DIP - "ON"

Two stage cooling option

c01 = Y1 demand

c10 = c11=Y2 demand

Three stage cooling option

c01 = Y1 demand

c10 = Y2 demand

c11 = Y3 demand

Heat

h01 = W1 demand

h10 = h11=W2 demand

S01 = Smoke Alarm

Tap button to toggle demand option. Hold button to turn on and off demand.

UNIT TEST - "OFF"

SHIFT - "OFF"

Fig. 50

M1-7 Display

Indicates an incorrect combination

To Change ECTO Parameters

ECTO DIP - "ON"

Press button to desired parameter #. Short press advances parameter #. Long press advances block #.

SHIFT DIP - "ON" to read value.

Push button once to increase value by 1. Push button twice to decrease value by 10.

SHIFT DIP - "OFF"

Wait until the parameter # is displayed.

ECTO DIP - "OFF"

Lights

Green blinking (HB) LED is the control "Heartbeat"; indicates normal operation.

Yellow "XMIT" LED is the "Data Transmit" indicator.

Yellow "BUS" LED indicates network traffic.

Other yellow LED's indicate external thermostat demands G, Y1, Y2, W1, W2, OCP.

Yellow LED on EM1-1 (economizer board -A56) indicates outdoor air is suitable for free cooling. LED blinks if control is in the DCV (IAQ) mode.

Test Control Outputs

UNIT TEST DIP - "ON"

0=Blower

1=Fan 1

2=Fan 2

3=Fan 3

4=Fan 4

5=Fan 5

6=Fan 6 7=Reversing Valve 1

8=Reversing Valve 2

9=Service Output

10=Reheat Solenoid L14

11=Reheat Solenoid L30

12=Exhaust Fan K65

13=Exhaust Fan Stg. 2

14=VAV AO1

15=VAV AO2

16=GP Relay Out

17=GP AO1

18=GP AO2

Digital Outputs:

Tap button to toggle output option. Hold button to turn output on and off.

UNIT TEST - "OFF"

Analog Outputs:

MODE DIP "ON"

Tap button to toggle output value. Hold button to send value to output.

MODE DIP - "OFF"

UNIT TEST - "OFF"

Table 34

Defrost Test

UNIT TEST DIP - "ON" RECALL DIP - "ON"

Start test - Hold pushbutton for long push (5 seconds).

Terminate Test - Press pushbutton.

Note: Defrost will occur on each stage that is operating in heating.

EM1 (Economizer Board)

MIN POS SET - Sets the damper minimum position (0-100% travel).

ENTH SET POINT - Sets the outdoor enthalpy setpoint.

At 50% outdoor RH -

A=73°F, B=70°F, C=67°F, D=63°F

To set or test damper, set both DIP switches "OFF" (DSET). Use MIN POS SET pot to adjust.

For outdoor enthalpy mode, set both DIP switches "ON" (ODE). Fig. 32