
®

Instrukcja obsługi MR65-PPC+ 1

PRZEZNACZENIE

Sterownik MR65-PPC+ przeznaczony jest do obsługi układu z powietrzną pompą ciepła
(PPC) i buforem. W razie potrzeby bufor może być również zasilany przez biwalentne
źródło ciepła (BZC). Układ pracy sterownika MR65-PPC+ przedstawia poniższy rysunek.

Sprez

Tzas TbufPbuf BZC

zw

CWU

Tzew

Dolne
źródło

Twym

Wbudowany zegar czasu rzeczywistego umożliwia podbicie (podwyższenie) temperatury
zadanej w buforze w okresach taniej taryfy prądu elektrycznego.
Sterownik umożliwia zdefiniowanie pola pracy pompy ciepła w zależności od temperatury
zewnętrznej jak na rysunku:

Parametry TzewMinPC , TminPC , TzewMaxPC i TmaxPC wyznaczają pole pracy pompy
ciepła - charakterystykę ładowania bufora z pompy ciepła w funkcji temperatury
zewnętrznej. Pole pracy pozwala na optymalne wykorzystanie pompy ciepła. Pole pracy
należy dobierać doświadczalnie lub wykorzystać dane udostępnione przez producenta
pompy.
Przy temperaturach zewnętrznych Tzew poniżej wartości TzewMinPC pompa ciepła ma
niską wydajność i nie jest wykorzystywana, a ładowanie bufora odbywa się przez BZC (np.
grzałkę elektryczną).
W przypadku, gdy zadana temperatura bufora znajduje się w polu pracy pompy bufor jest
ładowany praktycznie tylko przez pompę ciepła. Ładowanie przez BZC realizowane jest
tylko po spadku temperatury w buforze poniżej dopuszczalnej wartości Tzadana-∆zalBZC
np. w okresach szczytowego zapotrzebowania na ciepło lub po czasie t_zalBZC .
Temperatura zadana bufora, wielkość podbicia w okresach taniej taryfy oraz spadek
temperatury powodujący załączenie BZC są parametrami regulatora. W przypadku, gdy
zadana temperatura bufora leży powyżej pola pracy pompy ciepła bufor jest ładowany
dwuetapowo. W pierwszej kolejności, do temperatury wynikającej z krzywej Tbuf(Tzew),
przez pompę ciepła. Następnie po uzyskaniu maksymalnej temperatury przez pompę
bufor ładowany jest przez biwalentne źródło ciepła BZC.

®

2 Instrukcja obsługi MR65-PPC+

Biwalentne źródło ciepła może pracować w trybie ekonomicznym lub komfortowym. W
trybie ekonomicznym sterownie BZC jest zgodne z powyższym opisem. W trybie
komfortowym BZC załączane jest bezzwłocznie po spadku temperatury w buforze poniżej
wartości zadanej niezależnie od pola pracy pompy ciepła.

Regulator realizuje funkcję rozmrażania wymiennika dolnego źródła umożliwiając
sterownie siłownikiem zaworu rewersyjnego pompy lub ekonomizerem. Konfigurację
funkcji rozmrażania dokonuje się parametrem TypRozmr . Spadek temperatury
wymiennika poniżej wartości minimalnej TminWym przy zadanej różnicy temperatur
Tzew-Twym (parametr ∆Tzew-wym) powoduje załączenie rozmrażania. Wzrost
temperatury wymiennika do wartość TwylRozmr kończy procedurę rozmrażania.
Dodatkowo rozmrażanie może zostać zakończone niezależnie od temperatury wymiennika
po upływie maksymalnego czasu rozmrażania określonego parametrem t_rozmr .

Funkcja rozmrażania jest aktywna tylko w polu pracy pompy ciepła.

Dodatkowo regulator może kontrolować temperaturę na wyjściu pompy ciepła w punkcie
Tzas. Po podłączeniu do wejścia binarnego presostatu sterownik kontroluje ciśnienie w
instalacji i przy nadmiernym wzroście lub spadku ciśnienia zatrzymuje pompę ciepła
(sprężarkę).

Ważniejsze funkcje realizowane przez regulator:
� programowana wartość zadana, podbicie, dopuszczalne obniżenie, histereza regulacji

i progi alarmowe,
� sterowanie załączaniem pompy ciepła PC realizowane w oparciu o pole pracy -

charakterystykę Tbuf(Tzew),
� tygodniowy program taryfy opłat za energię elektryczną,
� sterowanie pracą biwalentnego źródła ciepła BZC (np. grzałką elektryczną),
� kontrola temperatury na wyjściu pompy ciepła,
� funkcja rozmrażania wymiennika dolnego źródła,
� kontrola stanu presostatów,
� licznik czasu pracy sprężarki i BZC,
� liczniki stanów awaryjnych,
� pomiar temperatur w zakresie od -30°C do +110°C,
� kalibracja torów pomiarowych,
� kontrola torów pomiarowych,
� wyświetlanie wszystkich mierzonych temperatur,
� funkcja testu wyjść umożliwiająca sprawdzenie poprawności połączeń elektrycznych,
� funkcja umożliwiająca przywrócenie nastaw fabrycznych,
� możliwość obsługi regulatora za pośrednictwem sieci Internet poprzez system

FRISKO-ONLINE.

®

Instrukcja obsługi MR65-PPC+ 3

 CZUJNIKI

Charakterystyka czujników temperatury
Regulator ma wejścia pomiarowe przystosowane do współpracy z czujnikami KTY81-210.
Zakres pomiarów wynosi od -30°C do 110°C. Poniższa tabela przedstawia wybrane
punkty charakterystyki elementu pomiarowego.

Temperatura (°C) Rezystancja (Ω) Temperatura (°C) Rezystancja (Ω)
-30 1250 40 2240
-20 1372 50 2410
-10 1500 60 2590
0 1634 70 2780

10 1774 80 2978
20 1922 90 3182
25 2000 100 3392
30 2078 110 3593

Wszystkie czujniki mają ten sam element pomiarowy.

� Informacje na temat dostępnych typów czujników oraz zalecenia dotyczące ich
instalacji można znaleźć na stronie www.frisko.pl.

 MONTAŻ I POŁĄCZENIA ELEKTRYCZNE

Regulator jest przeznaczony do montażu na szynie DIN. Zajmuje szerokość 6
standardowych modułów (o szerokości 17,5mm). Schemat połączeń elektrycznych
regulatora przedstawiono na kolejnej stronie.

� Monta ż regulatora nale ży powierzy ć firmie instalacyjnej lub wykwalifikowanemu
elektrykowi. Samodzielne wykonywanie poł ączeń elektrycznych grozi
pora żeniem lub uszkodzeniem regulatora, nie podlegaj ącym gwarancji.

� Regulator nale ży zabudowa ć w rozdzielnicy NN lub zastosowa ć monta ż
panelowy. Regulator nale ży zamontowa ć w taki sposób, aby jego zaciski były
niedost ępne do dotyku dla u żytkownika w trakcie normalnego u żytkowania.

Skróty użyte na schematach przedstawia poniższa tabela.
Skrót Opis
N Biegun neutralny zasilania sieciowego 230V/50Hz.
L Zasilanie regulatora i urządzeń wykonawczych - faza zasilania sieciowego

230V/50Hz.
WePres Wejście binarne presostatu pompy ciepła, rozwarcie oznacza zadziałanie

presostatu (awarię pompy ciepła).
Tzew Czujnik temperatury zewnętrznej.
Twym Czujnik temperatury wymiennika.
Tzas Czujnik temperatury zasilania - na wyjściu pompy ciepła.
Tbuf Czujnik temperatury w buforze.
Sterowanie
spr ężarką

Wyjście sterujące załączaniem sprężarki. Sterowanie pracą sprężarki musi się
odbywać za pośrednictwem dodatkowego przekaźnika/stycznika z cewką na
~230V.

Rozmra żanie Wyjście załączane, gdy trwa rozmrażanie wymiennika (odszranianie
wymiennika) W sytuacji, gdy pompa wyposażona jest w zawór rewersyjny
wyjście steruje siłownikiem tego zaworu. W sytuacji, gdy pompa wyposażona
jest w ekonomizer wyjście steruje jego załączeniem. Funkcję wyjścia należy
określić w konfiguracji sterownika - parametr TypRozmraz .

®

4 Instrukcja obsługi MR65-PPC+

Sterowanie
wentylatorem

Wyjście sterujące załączaniem wentylatora. Sterowanie pracą wentylatora
musi się odbywać za pośrednictwem dodatkowego przekaźnika/stycznika z
cewką na ~230V.

Pbuf Pompa ładująca bufor. Sterowanie pracą pompy musi się odbywać za
pośrednictwem dodatkowego przekaźnika/stycznika K1 z cewką na ~230V.

Sterowanie
BZC

Wyjście sterujące załączaniem biwalentnego źródła ciepła BZC, np. grzałką.
Sterowanie pracą BZC musi się odbywać za pośrednictwem dodatkowego
przekaźnika/stycznika.

� Wszystkie czujniki obsługiwane przez regulator są z elementem pomiarowym
KTY81-210.

17

87654321021201918NL

13 1511 1612 14109
MR65-PPC+

~230V
L N

K1

R
~230V

~U

T
ze

w

T
za

s
Tw

ym

T
bu

f

R
oz

m
ra
ż
an

ie

S
te

ro
w

an
ie

P
bu

f

S
te

ro
w

an
ie

sp
rę
ż
ar

ką

S
te

ro
w

an
ie

w
en

ty
la

to
re

m

S
te

ro
w

an
ie

B
Z

C
W

eP
re

s

� Maksymalna obciążalność pojedynczego wyjścia przekaźnikowego wynosi 1A/230VAC
(AC1), 0.8A/230VAC (AC3, cosφ=0.6). Sterowanie urządzeniami niespełniającymi tych
wymagań musi się odbywać za pośrednictwem dodatkowych przekaźników/styczników.

Dotyczy to głównie sterowania sprężarką, wentylatorem i BZC.

� Maksymalna obciążalność wyjścia triakowego sterującego pracą pompy bufora wynosi
0,6A/230V. Sterowanie pompą musi się odbywać za pośrednictwem dodatkowego
przekaźnika/stycznika.

� Sterowanie pompami musi si ę odbywa ć za pośrednictwem dodatkowych
przeka źników/styczników o parametrach dostosowanych do cha rakteru
obci ążenia. Przy doborze przeka źnika nale ży zwróci ć uwagę na znamionow ą
moc silnikow ą zestyku oraz na zastosowany materiał styków - dla obci ążeń
silnikowych powinny to by ć styki AgCdO lub AgSnO 2.

®

Instrukcja obsługi MR65-PPC+ 5

� Długość przewodów czujników nie powinna przekraczać 30m przy przekroju przewodu
miedzianego 2x0.5 mm2.

� Przewody czujników i od wejścia binarnego powinny być ekranowane i układane w
odległości minimum 30cm od przewodów energetycznych. Niedopuszczalne jest
prowadzenie wszystkich przewodów (czujnikowych i zasilania urządzeń) w jednej
wiązce. Przewody czujników lub przewody energetyczne (zasilanie regulatora,
przewody sterujące urządzeniami) nie mogą tworzyć wokół regulatora pętli.

� Obwody zasilania regulatora i urządzeń wykonawczych powinny być zabezpieczone
oddzielnymi wyłącznikami instalacyjnym. Umożliwia to, oprócz funkcji
zabezpieczającej, łatwe wyłączenie zasilania regulatora i urządzeń wykonawczych.

Przy demontażu regulatora z rozdzielnicy nie ma potrzeby odkręcania przewodów
czujnikowych i od sterowania. Regulator wyposażony jest w złącza rozłączne. W celu
wyciągnięcia złącza z przewodami należy użyć wkrętaka w charakterze dźwigni i delikatnie
od góry podważyć złącze tak jak to pokazano na poniższych rysunkach.

®

6 Instrukcja obsługi MR65-PPC+

 PORTY KOMUNIKACYJNE

Sterownik jest wyposażony w dwa porty komunikacyjne: RS1 oraz RS2. Port RS1 może
pracować jako port RS232 lub RS485. Port ten może być wykorzystany jako SLAVE lub
MASTER. Typ portu RS1 nale ży wybiera ć na etapie zamawiania. Drugi port RS2 jest
na stałe typu RS485 i pracuje tylko jako SLAVE.

Parametry portów komunikacyjnych:

 RS232 RS485
Zasięg 15m 1200m
Maksymalna liczba
dołączonych urządzeń

1 32

Separacja galwaniczna brak brak
Medium transmisyjne kabel 3 żyłowy

(Tx, Rx, GND)
skrętka o impedancji falowej

100Ω (±15Ω)
Przyłącze portów RS złącze pod wtyczkę RX-W3 złącze pod wtyczkę RX-W3

Parametry transmisji:

Szybkość transmisji 9600bps
Format znaku 8N1 (8 znaków bez kontroli parzystości, 1 bit stopu)
Adres Ustawiany parametrem
Protokół MODBUS-RTU
Realizowane funkcje 03 - odczyt grupy rejestrów

04 - odczyt rejestru wejściowego
06 - zapis pojedynczego rejestru
16 (10HEX) - zapis grupy rejestrów

 MAGISTRALA

Komunikacja regulatora MR65-PPC+ z panelem TPD-280 odbywa się z wykorzystaniem
magistrali RS485 i protokołu MODBUS RTU (port RS2). Sterownik musi mie ć
ustawiony adres SLAVE1. Schemat magistrali przedstawia poniższy rysunek.

D+
D-

A

B
RS2

� Połączeń komunikacyjnych na odległości powyżej 2m należy dokonywać ekranowaną
skrętką. Ekran należy w jednym punkcie połączyć z najbliższym zaciskiem PE.

®

Instrukcja obsługi MR65-PPC+ 7

OBSŁUGA

Regulator ma podświetlany wyświetlacz LCD 2x16 znaków oraz klawiaturę składającą się
z 5 przycisków.

W prawym górnym rogu pulpitu znajduje się dioda statusowa. Jeżeli sprawne są wszystkie
tory pomiarowe oraz zwarte jest wejście binarne WePres dioda świeci na zielono.
Czerwony kolor diody statusowej sygnalizuje błąd toru pomiarowego (niesprawny czujnik,
przerwa w linii czujnika), zadziałanie presostatu pompy ciepła (rozwarcie wejścia WePres)
lub innego stanu awaryjnego. Ponadto dioda statusowa sygnalizuje bieżący tryb:
świecenie ciągłe oznacza tryb użytkownika, mruganie diody oznacza tryb serwisowy.

Po włączeniu zasilania wyświetlany jest ekran zawierający nazwę sterownika oraz
informację o wersji struktury programowej. Przyciśnięcie klawisza <ESC> lub <OK>
powoduje wyświetlenie głównego ekranu sterownika:

Pt 13:36 RS

Praca BZC enuM

W pierwszym wierszu wyświetlany jest bieżący dzień tygodnia (Pn, Wt, Sr, Cz, Pt, So, Ni),
bieżący czas oraz status komunikacji.

W polu statusu komunikacji przy podłączeniu z jednostką MASTER (np. panelem
dotykowym) wyświetlany jest komunikat "RS".

W drugim wierszu ekranu wyświetlany jest status pompy ciepła, status biwalentnego
źródła ciepła oraz napis "Menu".

®

8 Instrukcja obsługi MR65-PPC+

Pole statusu pompy ciepła przyjmuje wartości zgodne z poniższą tabelą.

Status Interpretacja
STOP Ustawiony tryb pracy STOP. Pompa ciepła wyłączona.
Wylacz Pompa ciepła wyłączona.
Praca Praca pompy ciepła.
Rozmr Aktywna funkcja rozmrażania.
TmaxZas Przekroczona maksymalna temperatura na wyjściu pompy ciepła. Pompa

ciepła wyłączona.
ErrTemp Uszkodzony jeden z czujników temperatury. Pompa ciepła wyłączona.
ErrPres Zadziałanie presostatu pompy ciepła. Pompa wyłączona. Po zwarciu styków

presostatu pompa powróci do pracy. Jeśli napis "ErrPres" wyświetlany jest
pomimo zwarcia styków, oznacza to, że wykryto trzykrotne zadziałanie
presostatu w ciągu jednego cyklu pracy. Pompa wyłączona. Ponowne
uruchomienie pompy wymaga skasowania stanu awarii przez autoryzowany
serwis.

W polu statusu biwalentnego źródła ciepła podczas pracy BZC wyświetlany jest komunikat
"BZC".

Pozioma kreska widoczna pod literą "M" słowa "Menu" w prawym dolnym rogu ekranu to
kursor, który wskazuje aktywny element ekranu. Aktywnym elementem na ekranie
(elementem, pod którym można ustawić kursor) jest funkcja Menu umożliwiająca
wyświetlenie ekranu z głównym menu sterownika.

Pozycję kursora można zmieniać naciskając przyciski:
� <+> - przesuniecie kursora do góry, na pierwszy aktywny element linii ekranu; w

przypadku, gdy kursor znajduje się w górnym wierszu ekranu naciśnięcie klawisza
spowoduje przewiniecie ekranu w górę.

� <-> - przesunięcie kursora w dół, na pierwszy aktywny element linii ekranu; w
przypadku, gdy kursor znajduje się w dolnym wierszu ekranu naciśnięcie klawisza
spowoduje przewiniecie ekranu w dół.

� <►> - przesuniecie kursora w prawo, na kolejny aktywny element linii ekranu; w
przypadku gdy kursor znajduje się na ostatnim aktywnym elemencie wiersza ekranu
naciśnięcie klawisza spowoduje ustawienie kursora na pierwszym aktywnym elemencie
tego samego wiersza.

®

Instrukcja obsługi MR65-PPC+ 9

Menu

Naciśnięcie przycisku <OK> przy kursorze ustawionym pod literą "M" spowoduje
wyświetlenie ekranu zawierającego dwie pierwsze pozycje z menu sterownika.

Pomiary

Zegar i tryb

Naciśnięcie przycisku <-> spowoduje wyświetlenie kolejnych pozycji menu. Poszczególne
napisy są elementami menu umożliwiającymi przejście do realizacji związanych z nimi
funkcji. Naciśnięcie przycisku <OK> spowoduje uruchomienie funkcji związanej z
aktywnym elementem menu. Powrót do ekranu głównego następuje po naciśnięciu
przycisku <ESC>.

W przypadku, gdy lista parametrów nie mieści się na jednym ekranie sterownika, w
prawym dolnym lub górnym rogu tego ekranu wyświetlone zostaną znaki: " ", " ". Ekran
można przewijać klawiszami: <+> w górę, <-> w dół.

Elementy menu przedstawia poniższa tabela.
Parametr Interpretacja
Pomiary Funkcja umożliwiająca wyświetlenie mierzonych i zadanych temperatur

oraz stanów wejść binarnych regulatora.
Zegar i tryb Funkcja umożliwiająca zmianę nastaw zegara i trybu pracy regulatora.
Nastawy Funkcja umożliwiająca zmianę nastaw regulatora.
Program TAR Funkcja umożliwiająca zmianę programu taryfy opłat za energię

elektryczną.
Parametry

Funkcja umożliwiająca zmianę parametrów regulatora.

Liczniki Funkcja umożliwiająca odczyt liczników czasu pracy, ilości załączeń pompy
ciepła i BZC oraz liczników stanów awaryjnych.

Konfiguracja

Funkcja umożliwiająca zmianę konfiguracji sterownika.

Test wyjsc

Funkcja umożliwiająca dokonanie testu wyjść sterownika.

Stan wyjsc Funkcja umożliwiająca wyświetlenie bieżącego stanu wyjść sterownika.
Kalibracja

Funkcja umożliwiająca kalibrację torów pomiarowych sterownika.

Ustaw fabryczne Funkcja umożliwiająca przywrócenie nastaw fabrycznych regulatora.
Serwis Funkcja umożliwiająca przejście do trybu instalatora.

®

10 Instrukcja obsługi MR65-PPC+

Pomiary

ekran: Menu – Pomiary
Parametr Interpretacja
Tzas Zmierzona wartość temperatury na wyjściu pompy ciepła - temperatura

zasilania bufora.
Tbuf Zmierzona wartość temperatury bufora.
ZadTbuf

Zadana temperatura bufora.

Twym Zmierzona wartość temperatury wymiennika dolnego źródła.
Tzew Zmierzona wartość temperatury zewnętrznej.
WePres Stan wejścia binarnego WePres . Opcje:

� ZWARTE – zwarte wejście z presostatu pompy ciepła – poprawna praca,
� ROZWARTE – rozwarte wejście z presostatu pompy ciepła – awaria

pompy ciepła.

� Regulator kontroluje sprawność torów pomiarowych. Uszkodzenie toru pomiarowego,
sygnalizowane jest krótkim przerywanym dźwiękiem, zapaleniem diody statusowej na
kolor czerwony oraz wyświetlaniem w polu odpowiedniej temperatury znaków "???.?" i
litery "A" (awaria) w miejscu jednostek. Skasowanie sygnalizacji dźwiękowej następuje
po naciśnięciu klawisza <ESC>.

� Zakres wyświetlanych temperatur wynosi od -30°C do 110°C.

Zegar i tryb

ekran: Menu – Zegar i tryb
Parametr Interpretacja
Czas - godzina Godzina bieżącego czasu dnia.
Czas - minuty Minuty bieżącego czasu dnia.
Dzien Aktualny dzień tygodnia: Pn, Wt, Sr, Cz, Pt, So, Ni.
Tryb Tryb pracy regulatora. Opcje:

� STOP – tryb STOP. Wszystkie urządzenia sterowane z regulatora są
wyłączone. Tryb należy wybrać na czas odstawienia, konserwacji instalacji.
Nie zaleca się w takim przypadku wyłączać sterownik. Podtrzymanie
pamięci sterownika wynosi 30 dni. Wyłączenie zasilania na dłuższy okres
czasu spowoduje utratę nastaw parametrów sterownika.

� PRACA – tryb normalnej pracy.

Nastawianie godzin czasu dnia
� przyciskami <+>,<->,<►> ustawić kursor w polu pod pierwszą cyfrą godzin,
� nacisnąć przycisk <OK> - kursor zmieni się na pulsujący prostokąt w polu pierwszej

cyfry godzin,
� naciskając przyciski <+>,<-> nastawić pierwszą cyfrę godzin,
� naciskając przycisk <►> ustawić kursor na drugiej cyfrze godzin,
� naciskając przyciski <+>,<-> nastawić drugą cyfrę godzin,
� nacisnąć przycisk <OK> dla akceptacji wyboru lub nacisnąć przycisk <ESC> żeby

porzucić edycję godzin.

� Edycja pozostałych parametrów liczbowych sterownika odbywa się w sposób
analogiczny do powyższego.

®

Instrukcja obsługi MR65-PPC+ 11

Nastawianie wartości parametru Tryb :
� przyciskami <+>,<->,<►> ustawić kursor w polu Tryb ,
� nacisnąć przycisk <OK> - kursor zmieni się na pulsujący prostokąt w polu pierwszego

znaku wartości parametru,
� naciskając przyciski <+>,<-> nastawić nową wartość parametru (PRACA lub STOP),
� nacisnąć przycisk <OK> dla akceptacji zmian lub nacisnąć przycisk <ESC> żeby

porzucić edycję parametru.

� Edycja pozostałych parametrów sterownika, których wartość wybierana jest z listy
odbywa się w sposób analogiczny do powyższego.

Nastawy

ekran: Menu - Nastawy
Parametr Interpretacja
Tzadana Wartość zadanej temperatury wody w buforze w punkcie Tbuf .
TrybBZC Tryb pracy biwalentnego źródła ciepła na potrzeby bufora. Opcje:

� EKO – Praca w trybie ekonomicznym. BZC będzie załączane zawsze poza
polem pracy pompy oraz w polu pracy tylko wtedy, gdy temperatura wody
w buforze w punkcie Tbuf spadnie poniżej wartości zadanej o wartość
określoną parametrem ∆zalBZC oraz, gdy pompa ciepła nie jest w stanie
osiągnąć wymaganej temperatury w ciągu czasu nastawionego
parametrem t_zwlBZC .

� KMF – Praca w trybie komfortowym. BZC będzie załączane zawsze, gdy
temperatura w buforze spadnie poniżej wartości zadanej.

ZezwolBZC Zezwolenie na używanie BZC podczas obowiązywania wysokiej taryfy opłat
za energię elektryczną. Opcje:
� TAK – możliwe załączenie BZC (zgodnie z trybem pracy) w okresach

wysokiej taryfy opłat za energię elektryczną,
� NIE – blokada załączania BZC w okresach wysokiej taryfy opłat za energię

elektryczną. Bufor jest ładowany maksymalnie do temperatury TmaxPC .
W okresach niskiej taryfy BZC pracuje zgodnie z nastawionym trybem pracy.

TpodbTAR Podwyższenie zadanej temperatury bufora w okresach obowiązywania niskiej
taryfy opłat za energię elektryczną. W trybie ekonomicznym BZC ładowanie
bufora do wyższej temperatury realizowane jest tylko za pośrednictwem
pompy ciepła. W trybie komfortowym bufor ładowany jest za pośrednictwem
pompy ciepła i BZC.

Programy taryfy pr ądu elektrycznego

Funkcja Program TAR dostępna z poziomu menu głównego umożliwia wyświetlenie i
zmianę programu taryfy opłat za energię elektryczną. Program tygodniowy składa się z
jednego programu dobowego dla dni roboczych od poniedziałku do piątku i drugiego
programu dla soboty i niedzielę.
Zadeklarowane przedziały oznaczają okresy z niską taryfą opłat za energię elektryczną.
Poza zadeklarowanymi przedziałami obowiązuje wysoka taryfa opłat. Podczas ładowania
bufora w okresach niskiej taryfy do temperatury zadanej dodawana jest wartość określona
parametrem PodbTAR .

®

12 Instrukcja obsługi MR65-PPC+

Ekran wyświetlany po uruchomieniu funkcji Program TAR przedstawiono niżej.

Dni:Pn-Pt

 09:00-13:00

 00:00-06:00

 22:00-24:00

Ekran funkcji składa się z czterech wierszy, przy czym w danej chwili wyświetlane są tylko
dwa z nich.

W pierwszym wierszu wyświetlany jest parametr Dni , który określa dni, dla których odnosi
się program dobowy.
W trzech kolejnych wierszach wyświetlane są przedziały czasowe obowiązywania niskiej
taryfy opłat za energię elektryczną. Poza zadeklarowanymi przedziałami obowiązuje
wysoka taryfa opłat.

Zmiana typu taryfy
� przyciskami <+>,<->,<►> ustawić kursor w polu Dni , pod pierwszą literą nazwy,
� nacisnąć przycisk <OK> - kursor zmieni się na pulsujący prostokąt,
� naciskając przyciski <+>,<-> nastawić żądany przedział dni, dla których chcemy

zmienić/wyświetlić program dobowy (Pn-Pt lub So-Ni),
� nacisnąć przycisk <OK> dla akceptacji wyboru lub nacisnąć przycisk <ESC> żeby

porzucić edycję typu taryfy.

Zmiana programu dobowego
Po wyświetleniu programu danej taryfy można przystąpić do edycji tego programu, tzn.
zmienić czasy początku i końca przedziałów. Należy przy tym przestrzegać zasady, że
kolejne czasy muszą być rosnące.

Zmiany czasu początku/końca przedziału czasowego dokonuje się następująco:
� ustawić kursor pod godziną początku/końca danego przedziału (przyciski:

<+>,<->,<►>),
� nacisnąć przycisk <OK> - kursor zmieni się na pulsujący prostokąt w polu pierwszej

cyfry godziny,
� naciskając przyciski <+>,<-> nastawić pierwszą cyfrę godziny,
� naciskając przycisk < > ustawić kursor na drugiej cyfrze godziny,
� naciskając przyciski <+>,<-> nastawić drugą cyfrę godziny,
� nacisnąć przycisk <OK> dla akceptacji wyboru lub nacisnąć przycisk <ESC> żeby

porzucić edycję godziny,
� ustawić kursor pod minutami początku/końca przedziału,
� nacisnąć przycisk <OK> - kursor zmieni się na pulsujący prostokąt w polu pierwszej

cyfry minut,
� naciskając przyciski <+>,<-> nastawić pierwszą cyfrę minut,
� naciskając przycisk < > ustawić kursor na drugiej cyfrze minut,
� naciskając przyciski <+>,<-> nastawić drugą cyfrę minut,
� nacisnąć przycisk <OK> dla akceptacji wyboru lub nacisnąć przycisk <ESC> żeby

porzucić edycję minut.

®

Instrukcja obsługi MR65-PPC+ 13

 Parametry

ekran: Menu – Parametry

Parametr Interpretacja
HistBuf

Histereza regulacji temperatury w buforze. Histereza o wartości 4°C
oznacza, że ładowanie bufora rozpocznie się przy spadku temperatury w
punkcie Tbuf o 2°C poniżej zadanej i zakończy się przy wzroście
temperatury w punkcie Tbuf o 2°C powyżej wartości zadanej.

t_wybPbuf Czas zwłoki w wyłączeniu pompy bufora wyrażony w sekundach.
∆zalBZC Próg załączenia biwalentnego źródła ciepła BZC w ekonomicznym trybie

pracy (TrybBZC:EKO). Nastawa ∆zalBZC=0 wyłącza działanie funkcji.
t_zwlBZC Czas zwłoki w załączeniu biwalentnego źródła ciepła BZC w

ekonomicznym trybie pracy po spadku temperatury w buforze poniżej
wartości zadanej. Czas wyrażony w minutach. Nastawa t_zwlBZC=0
wyłącza działanie funkcji.

TzewMinPC Temperatura zewnętrzna, przy której pompa ciepła ma niską wydajność.
Przy temperaturach zewnętrznych poniżej nastawionej wartości pompa
ciepła nie jest wykorzystywana, a ładowanie bufora odbywa się przez BZC.

TminPC Maksymalna temperatura, do której może zostać naładowany bufor z
pompy ciepła przy temperaturze zewnętrznej na poziomie TzewMinPC .

TzewMaxPC Temperatura zewnętrzna, przy której pompa uzyskuje maksymalną
wydajność.

TmaxPC Maksymalna temperatura do której może zostać naładowany bufor z
pompy ciepła przy temperaturze zewnętrznej powyżej TzewMaxPC .

TmaxZasPC Maksymalna temperatura na wyjściu z pompy ciepła w punkcie Tzas.
Wzrost temperatury powyżej nastawionej wartości powoduje wyłączenie
sprężarki. BZC pracuje normalnie. Pompa bufora Pbuf może zostać
załączona w ramach schłodzenia wymiennika pompy ciepła.

TminWym Minimalna temperatura wymiennika dolnego źródła.
∆Tzew-wym Różnica temperatur Tzew-Twym zezwalająca na załączenie rozmrażania

wymiennika dolnego źródła.
TwylRozmr Temperatura końca rozmrażania wymiennika dolnego źródła. Wzrost

temperatury wymiennika powyżej nastawionej wartość powoduje
wyłączenie rozmrażania.

t_rozmr Maksymalny czas trwania procedury rozmrażania wymiennika dolnego
źródła wyrażony w minutach. Po upływie tego czasu rozmrażanie zostanie
zakończone niezależnie od warunków temperaturowych.

t_blokSPR Minimalny czas wyłączenia sprężarki wyrażony w minutach. Po wyłączeniu
ponowne załączenie sprężarki nastąpi nie wcześniej niż po upływie
zadeklarowanego czasu.

®

14 Instrukcja obsługi MR65-PPC+

Liczniki

ekran: Menu – Liczniki
Parametr Interpretacja
PrPC Licznik czasu pracy pompy ciepła wyrażony w godzinach.
ZalPC Licznik ilości załączeń pompy ciepła.
PrBZC Licznik czasu pracy BZC wyrażony w godzinach.
ZalBZC Licznik ilości załączeń BZC ciepła.
Zerow Licz

W trybie instalatora regulator umożliwia wyzerowanie liczników czasu pracy i
ilości załączeń pompy ciepła oraz BZC. Uruchomienie funkcji spowoduje
wyświetlenie poniższego ekranu.

 Zerowanie?

NIE TAK

Naciśnięcie przycisku <OK> przy kursorze ustawionym pod napisem "TAK"
spowoduje wyzerowanie liczników.
Naciśnięcie przycisku <OK> przy kursorze ustawionym pod napisem "NIE"
lub przycisku <ESC> spowoduje powrót do ekranu ze stanem liczników.

MaxZas Licznik ilości zarejestrowanych wzrostów temperatury na wyjściu pompy
ciepła w punkcie Tzas powyżej wartości maksymalnej TmaxZasPC .

Pres Licznik ilości zarejestrowanych stanów zadziałania presostatu pompy ciepła.
Zerow Licz Err

W trybie instalatora regulator umożliwia wyzerowanie liczników stanów
awaryjnych. Kasowanie odbywa się analogicznie jak opisano powyżej.

 Konfiguracja

ekran: Menu – Konfiguracja
Parametr Interpretacja
TypRozmr Funkcja rozmrażania. Opcje:

� Zawor - pompa ciepła wyposażona w zawór rewersyjny,
� Ekonom - pompa ciepła wyposażona w ekonomizer,
� Brak - funkcja rozmrażania nie jest realizowana.

Sygnal Sygnalizacja dźwiękowa stanów alarmowych. Opcje:
� NIE – sygnalizacja dźwiękowa wyłączona,
� TAK - sygnalizacja dźwiękowa załączona – regulator przerywanym

sygnałem dźwiękowym, sygnalizuje następujące stany alarmowe:
� uszkodzenie lub brak czujnika temperatury,
� rozwarcie wejścia binarnego WePres (zadziałanie presostatu),
� przekroczenie maksymalnej temperatury na wyjściu pompy ciepła w

punkcie Tzas,

Niezależnie od nastawy Sygnal wystąpienie jednej z powyższych awarii jest
sygnalizowane na głównym ekranie sterownika.

Adres Adres sieciowy na potrzeby komunikacji.
Modbus Parametr określa funkcje realizowane w trybie komunikacji Modbus dla portu

RS1. Opcje:
� SLAVE – regulator pracuje w sieci jako SLAVE o adresie określonym

parametrem Adres ,
� MASTER – regulator pracuje w sieci jako MASTER. Regulator komunikuje

się z regulatorami SLAVE o adresach 4,...9 i czujnikami cyfrowymi typu
CTH-M. Rozsyła temperatury zmierzone przez czujniki cyfrowe CTH-M.

Port RS2 zawsze obsługuje protokół MODBUS RTU w trybie SLAVE.

®

Instrukcja obsługi MR65-PPC+ 15

SygnalKom Sygnalizacja braku komunikacji z urządzeniem MASTER. Opcje:
� NIE - regulator nie sygnalizuje braku komunikacji,
� LED - brak komunikacji sygnalizowany jest zapaleniem diody statusowej

na kolor czerwony,
� BUZER - brak komunikacji sygnalizowany jest zapaleniem diody

statusowej na kolor czerwony, oraz krótkim przerywanym sygnałem
dźwiękowym.

Wyłączenie sygnalizacji dźwiękowej następuje po naciśnięciu klawisza
<ESC>.

 Test wyj ść

ekran: Menu – Test wyjsc
Parametr Interpretacja
Went Stan wyjścia sterującego wentylatorem. Opcje:

� ZAL – wentylator załączony,
� WYL – wentylator wyłączony.

Sprezarka

Stan wyjścia sterującego sprężarką. Opcje:
� ZAL – sprężarka załączona,
� WYL – sprężarka wyłączona.

Rozmraz Stan wyjścia sterującego rozmrażaniem. Opcje:
� ZAL – wyjście rozmrażanie załączone,
� WYL – wyjście rozmrażanie wyłączone.

Pompa Pbuf

Stan wyjścia sterującego pompą ładującą bufor. Opcje:
� ZAL – pompa załączona,
� WYL – pompa wyłączona.

BZC

Stan wyjścia sterującego BZC. Opcje:
� ZAL – BZC załączone,
� WYL – BZC wyłączone.

� Funkcja "Test wyjść" umożliwia sprawdzenie wyjść regulatora oraz właściwego
podłączenia urządzeń. W czasie wyświetlania ekranów funkcji wyjścia przyjmują stany
zgodne z wyświetlanymi na tych ekranach. Po powrocie do menu serwisowego
regulator ustawia wyjścia w stany wynikające z działania automatyki.

Stan wyj ść

Funkcja umożliwia wyświetlenie stanów wyjść sterownika wynikających z działania
automatyki. Nazwy i stany wyjść jak w tabeli dla funkcji "Test wyjść".

®

16 Instrukcja obsługi MR65-PPC+

 Kalibracja

ekran: Menu – Kalibracja

Parametr Interpretacja
Tzew

W tym wierszu wyświetlane są dwie wartości: zmierzona czujnikiem Tzew
wartość temperatury z uwzględnieniem współczynnika kalibracji oraz, po
znaku "/" współczynnik kalibracji toru Tzew.

Twym

W tym wierszu wyświetlane są dwie wartości: zmierzona czujnikiem Twym
wartość temperatury z uwzględnieniem współczynnika kalibracji oraz, po
znaku "/" współczynnik kalibracji toru Twym.

Tzas

W tym wierszu wyświetlane są dwie wartości: zmierzona czujnikiem Tzas
wartość temperatury z uwzględnieniem współczynnika kalibracji oraz, po
znaku "/" współczynnik kalibracji toru Tzas.

Tbuf

W tym wierszu wyświetlane są dwie wartości: zmierzona czujnikiem Tbuf
wartość temperatury z uwzględnieniem współczynnika kalibracji oraz, po
znaku "/" współczynnik kalibracji toru Tbuf.

� Wartości współczynników kalibracji dodawane są do wartości mierzonych. Kalibracja
pozwala wyeliminować błędy pomiarów związanych m.in. z rezystancją przewodów
czujnikowych. Korzystanie z możliwości kalibracji wymaga stosowania dokładnych
termometrów. Pomiar wzorcowy powinien być dokonywany w tym samym punkcie, w
którym zainstalowano czujniki pomiarowe.

ZDALNA OBSŁUGA REGULATORA

Regulator można zdalnie obsługiwać za pośrednictwem systemu FRISKO-ONLINE.
Korzystając z systemu można dokonać odczytu i zmian wszystkich parametrów sterownika
z poziomu strony http://www.frisko.com.pl/online/index.html.

Sterownik musi być podłączony za pośrednictwem modułu MK01 do sieci lokalnej mającej
dostęp do internetu. Zaleca się, aby sterownik był wyposażony w port komunikacyjny typu
RS485. Umożliwi to bezpośrednie podłączenie modułu komunikacyjnego do sterownika.
Typ portu RS1 wybierany jest na etapie zamawiania s terownika. Port RS2 jest
zawsze typu RS485.

Schemat połączenia regulatora (port typu RS485) z modułem MK01 przedstawia poniższy
rysunek.

MK01 RS485

Ethernetdo rutera

B A

MR65-PPC+

B

A

RS2(RS485)

®

Instrukcja obsługi MR65-PPC+ 17

Ustawienia fabryczne

Funkcja "Ustaw fabryczne" umożliwia przywrócenie wartości fabrycznych nastaw i
parametrów. W trybie użytkownika przywracane są nastawy dostępne dla Użytkownika, a
w trybie instalatora wszystkie parametry dostępne dla Instalatora.
Uruchomienie funkcji "Ustaw fabryczne" spowoduje wyświetlenie poniższego ekranu.

Ustaw fabryczne?

NIE TAK

Naciśnięcie przycisku <OK> przy kursorze ustawionym pod napisem "TAK " spowoduje
przywrócenie nastaw fabrycznych i powrót do ekranu startowego regulatora.
Naciśnięcie przycisku <OK> przy kursorze ustawionym pod napisem "NIE" lub przycisku
<ESC> spowoduje powrót do menu regulatora bez zmiany nastaw regulatora.

Nastawy fabryczne przywracane w trybie użytkownika przedstawia poniższa tabela:

Pozycja menu Parametr Zakres nastaw / skok Nastawa fabryczna
Zegar i tryb Tryb STOP, PRACA PRACA

Tzadana 5 ... 90°C / 1 50°C
TrybBZC EKO, KMF EKO
ZezwolBZC TAK, NIE TAK

Nastawy

TpodbTAR 0 ... 20°C / 1 10°C

Parametry fabryczne przywracane w trybie instalatora przedstawia poniższa tabela:

Pozycja menu Parametr Zakres nastaw / skok Nastawa fabryczna

HistBuf 1 ... 20°C / 1 5°C
t_wybPbuf 0 ... 999 sekund / 1 60 sekund
∆zalBZC 0 ... 20°C / 1 8°C
t_zwlBZC 0 ... 99 minut / 1 30 minut
TzewMinPC -29 ... 50°C / 1 0°C
TminPC 0 ... 90°C / 1 30°C
TzewMaxPC 0 ... 50°C / 1 15°C
TmaxPC 0 ... 90°C / 1 55°C
TmaxZasPC 0 ... 90°C / 1 75°C
TminWym -29 ... 20°C / 1 -5°C
∆Tzew-wym 1 ... 20°C / 1 4°C
TwylRozmr 0 ... 20°C / 1 8°C
t_rozmr 1 ... 20 minut / 1 10 minut

Parametry

t_blokSPR 0 ... 99 minut / 1 10 minut

� Parametry konfiguracyjne, program taryfy opłat za energię elektryczną oraz
współczynniki kalibracji nie są przywracane poprzez funkcję "Ustawienia fabryczne".

®

18 Instrukcja obsługi MR65-PPC+

PODSTAWOWE PARAMETRY TECHNICZNE

Zasilanie 230V/50Hz 2,5VA

Temperatura otoczenia od +5°C do +40°C

Ilość wejść binarnych 1

Ilość wejść pomiarowych KTY81-210 4

Zakresy pomiarowe od -30°C do +110°C

Błąd odczytu temperatury ±1°C

Ilość wyjść przekaźnikowych 4, typ działania 1.B

Maksymalna obciążalność pojedynczego wyjścia 1A/230VAC (AC1)
0.8A/230VAC (AC3, cosφ=0.6)

Ilość wyjść triakowych 1

Maksymalna obciążalność wyjścia triakowego 0,6A/230VAC

Podtrzymanie zegara minimum 48 godzin

Wymiary 105x90x62mm

Masa 0,4 kg

Klasa ochronności II

Stopień ochrony IP20

Zanieczyszczenie mikrośrodowiska 2 stopień zanieczyszczenia

Odporność izolacji na ciepło obudowa 75°C,
elementy podtrzymujące części
czynne 125°C (próba nacisku kulką)

Oprogramowanie klasa A

Funkcje kontrolne regulatora klasa A

