

Ventilation VTS

Software for air handling units

1.0.005

IMPORTANT

Only qualified personnel may install or carry out technical service on the product.

The customer must only use the product in the manner described in the documentation relating to the product.

In addition to observing any further warnings described in this manual, the following warnings must be heeded for all products:

- Prevent the electronic circuits from getting wet. Rain, humidity and all types of liquids or condensate contain corrosive minerals that may damage the electronic circuits. In any case, the product should be used or stored in environments that comply with the temperature and humidity limits specified in the manual.
- Do not install the device in particularly hot environments. Too high temperatures may reduce the life of electronic devices, damage them and deform or melt the plastic parts. In any case, the product should be used or stored in environments that comply with the temperature and humidity limits specified in the manual.
- Do not attempt to open the device in any way other than described in the manual.
- Do not drop, hit or shake the device, as the internal circuits and mechanisms may be irreparably damaged.
- Do not use corrosive chemicals, solvents or aggressive detergents to clean the device.
- Do not use the product for applications other than those specified in the technical manual.

The technical specifications shown in the manual may be changed without prior warning.

DISPOSAL

INFORMATION FOR USERS ON THE CORRECT HANDLING OF WASTE ELECTRICAL AND ELECTRONIC EQUIPMENT (WEEE)

In reference to European Union directive 2002/96/EC issued on 27 January 2003 and the related national legislation, please note that:

- WEEE cannot be disposed of as municipal waste and such waste must be collected and disposed of separately;
- the public or private waste collection systems defined by local legislation must be used. In

addition, the equipment can be returned to the distributor at the end of its working life when buying new equipment;

- the equipment may contain hazardous substances: the improper use or incorrect disposal of such may have negative effects on human health and on the environment;
- the symbol (crossed-out wheeled bin) shown on the product or on the packaging and on the instruction sheet indicates that the equipment has been introduced onto the market after 13 August 2005 and that it must be disposed of separately;
- in the event of illegal disposal of electrical and electronic waste, the penalties are specified by local waste disposal legislation.

KEY TO THE ICONS

NOTE: to bring attention to a very important subject; in particular, regarding the practical use of the various functions of the product.

IMPORTANT: to bring critical issues regarding the use to the attention of the user.

TUTORIAL: some simple examples to accompany the user in configuring the most common settings.

CONTENTS

1.	INTRODUCTION	5
1.1	Main features	5
1.2	Field connections	6
2.	START UP	7
2.1	Setting the controller's address	8
3.	INSTALLATION	9
3.1	I/O configuration	9
3.2	Standard input/output for function	11
4.	UNIT CONFIGURATION	15
4.1	Application code	15
4.2	Modbus devices	15
5.	USER INTERFACE	18
5.1	Display HMI Advanced	18
5.2	User Menu	19
5.3	Menu description	20
5.4	Display HMI Basic	20
5.5	User setpoint	21
6.	FUNCTIONS	22
6.1	On request	22
6.2	Start/Stop sequence	22
6.3	Cooling/Heating changeover	22
6.4	Temperature regulation strategy	23
6.5	Fresh air regulation	23
6.6	Humidity regulation	24
6.7	Devices activation	24
6.8	Antifreeze management	25
6.9	Fans control	26
6.10	Mixing chamber control	26
6.11	CO ₂ Regulation	26
6.12	Minor functions	27
7.	TABLE of SUPERVISOR	28
8.	ALARMS	55
8.1	Alarms interface	55

1. INTRODUCTION

1.1 Main features

Usability and display – The menu-based system allows the application to be configured as a tool for instant diagnostics. All this is possible by the immediately accessible overview screens.

Quick menus - information on the status is accessible directly from the main menu, without needing to access the submenus. Configuration, active function and operating temperature information are arranged in loops of screens, scrolled by pressing the DOWN button from the main screen.

List of functions:

Main features	Application code will determine the unit type
Heat recovery	AD – Supply-exhaust application without recovery AG – Supply-exhaust application with glycol heat recovery AP – Supply-exhaust application with plate cross-flow recuperator AR – Supply-exhaust application with rotary regenerator AS – Supply application
Coils management	HW – Water heater HE – Electric heater CW – Water cooler DX – Direct expansion CWHW - Cooler heater coil EVPR.HMFR – Evaporative humidifier
Fans	Up to 10 supply fans Up to 10 exhaust fans Option of redundant function with 2 fans
Hardware	uPC3 extra small
User interface	HMI Advanced
Languages	EN
Unit of measure	International USA
Alarms	Automatic and manual management Log from application
Supervisor protocol	Modbus Bacnet

1.2 Field connections

2. START UP

It is possible to load/update the application software of the uPC3 controllers family with the following methods:

- Update from computer by using c.factory (via USB or Ethernet)
- connection
- Update via USB flash drive
- Update with file transfer via FTP

Update from computer using c.factory

On all uPC3 family controllers, the application program can be loaded by using the c.factory software, with direct connection to the controller via USB cable or Ethernet network. To upload the application program, proceed as follows:

Update via Ethernet connection:

Configure the computer and the uPC3 controller so that they belong to the same LAN 1-Open c.factory and select the application program file compiled Inc.strategy tool (“.otr” file extension). The tool will list the configurations defined in c.design. Select the configuration to be loaded on the controller and click “next”.

2- Select the files to be loaded on the controller and “Ethernet connection” type. Select the MAC address of the uPC3 controller being updated and click “upload”.

3-At the end of the update procedure, the uPC3 controller restarts automatically with the new application program (or new configuration)

Update via USB connection:

Connect the computer to the uPC3 controller via USB cable using device USB port.

Fig. 6.g

1- Open c.factory and select the application program file compiled in c.suite (“.otr” file extension). The tool will list the configurations defined in c.design. Select the configuration to be loaded on the controller and click “next”.

2- Select the files to be loaded on the controller and “USB Connection” type. Select the serial port that the uPC3 controller is connected to via USB cable and click “upload”;

Note: if the uPC3 controller contains an application program that is protected by a different password or digital signature than the new application program, a dialogue box will be shown prompting for the previous password. If the password entered is correct, the new application program can be uploaded.

3-At the end of the update procedure, the uPC3 controller restarts automatically with the new application program (or new configuration)

Attention: before updating the uPC3 controller via USB connection, check in the system menu that the Device USB port is enabled (Settings → USB Settings → PC connection)

Update with file transfer via FTP

The uPC3 family controllers fitted with Ethernet port include an FTP server that provided access to the public partition of the file system. Files and directories in this partition can be read, modified, created and deleted. FTP can also be used to transfer and .ap1 file, for example to update the image of the operating system or the application program. This is done using an FTP client, for example "FileZilla". The default username to access the file system is "anonymous". To protect the contents of the public file system against unauthorised access, different user can be created, assigning each a different access profile, dedicated to each service and adapted to the individual directory.

To update via FTP:

1-Open an FTP client. Enter the IP address of the uPC3 controller and the access credentials (default user "anonymous", no password)

2- Drag&drop the software update file from the directory on the computer to the "UPGRADE" directory on the uPC3 controller

3-Access the system menu on the uPC3 and select "UPGRADE"

Note: when having loaded the update file to the "UPGRADE" directory via FTP, the update procedure can also be started using the virtual terminal.

2.1 Setting the controller's address

The controller's pLAN address is factory-set as 1.

Procedure 2 - system menu

1- press Alarm and Enter together for 3 s and enter the system menu. Select settings;

2- select pLAN settings

3- modify the controller pLAN address and confirm by selecting "Update configuration"

3. INSTALLATION

3.1 I/O configuration

Analog inputs	Description	Type	Note
B1	Supply temperature	NTC	Always enabled
B2	Return temperature	NTC	Forced enabled in case of return temperature regulation
B2	Pre-Heater temperature	NTC	Enabled in unit with Pre-Heater and Module I/O - MainBoard
B3	Outside temperature	NTC	Always enabled
B4	Recovery protection (Exhaust temperature)	NTC	Enabled in case of recovery
B5	Back water temperature	NTC	Enabled in case of HW unit
B6	Supply after recovery	NTC	Optional sensor in unit without preheater
B6	After preheater temperature	NTC	Enabled in case of preheater
HMI Basic – Temp.	Room temperature	MB	Enabled in case of room temperature regulation or HMI basic
Exp.31 – Hum.	Supply humidity	MB	Enabled in case of any humidity regulation
Exp. 32 - Hum.	Return humidity	MB	Enabled in case of return humidity regulation
Exp. 11 - Press.	Supply air pressure	MB	Enabled in case of fan regulation present
Exp. 12 - Press.	Exhaust air pressure	MB	Enabled in case of fan regulation present and exhaust fan present
Exp. 21 – CO2	CO2 return sensor	MB	Enabled in case of air quality control
Exp. 18 - MainBoard	Supply air pressure	MB	Enabled in case of fan regulation present
Exp. 18 - MainBoard	Exhaust air pressure	MB	Enabled in case of fan regulation present and exhaust fan present
Exp. 18 - MainBoard	Supply filter pressure	MB	Enabled in case of fan regulation present
Exp. 18 - MainBoard	Exhaust filter pressure	MB	Enabled in case of fan regulation present and exhaust fan present
Digital inputs	Description	Type	Note
DI1	Fire alarm		Always enabled
DI2	Antifreeze thermostat		Enabled in case of HW option
DI2	Electric heater thermostat alarm		Enabled in case of HE option
DI3	Cooling alarm		Enabled in case of cooling coil enabled
DI4	Humidifier alarm		Always enabled
DI4	Supply filter		Enabled for unit without humidity / DI win/sum / MainBoard activity / PCB-EC activity
DI5	Summer/Winter		Enabled in DXH
DI5	Return filter		Enabled for unit without humidity / DI win/sum / MainBoard activity / PCB-EC activity
DI6	Remote Off		Always enabled
Exp. 13 – PCB EC	Supply filter	MB - IN1	Enabled with PCB EC
Exp. 13 – PCB EC	Exhaust filter	MB - IN2	Enabled with PCB EC
Digital outputs	Description	Type	Note
NO1	Main heating (heater or pump)		Enabled in case of heating device
NO1	Re-Heater		Enabled in unit with DX_H and second heater
NO2	Supply and exhaust damper		Always enabled
NO3	Global Alarm		Enabled for unit without reheat or preheater
NO3	ReHeater		Enabled in case of reheat device
NO3	PreHeater		Enabled in case of preheat device
NO4	Main cooling 1 (DX or pump)		Enabled in case of cooling device

NO4	DX_H start		Enabled in case of DX_H device
NO5	Main cooling 2		Enabled in case of cooling 2 step device
NO5	DXH Reverse		Enabled in caes of cooling/heating coil
NO5	Humidity		Enabled in case of humidity device
NO5	Glicol pump		Enabled in case of recovery glicol device
NO5	Redundant		Enabled in case of redundant device
NO6	Heating 2nd stage		Enabled in case of 2 nd heating device for HE unit
NO6	Humidifier		Enabled in case of humidifier device
NO6	DX_H 2nd stage		Enabled in case of 2 nd DX_H
Analog outputs	Description	Type	Note
Y1	Heating output	0-10V	Enabled in case of heating device
Y1	Re-heating output	0-10V	Enabled in case of Re-Heater device
Y3	Cooling output	0-10V	Enabled in case of cooling device
Y3	Mixing damper output	0-10V	Enabled in case of Mixing damper device
Y3	Recovery output	0-10V	Enabled in case of Recovery device
Exp. 13 – PCB EC	Heat recovery	MB-AO1	Enabled in case of heat recovery
Exp. 13 – PCB EC	Mixing chamber signal	MB-AO2	Enabled in case of mixing chamber
Exp. 18 - MainBoard	Heat recovery	MB-AO1	Enabled in case of heat recovery
Exp. 18 - MainBoard	Mixing chamber signal	MB-AO2	Enabled in case of mixing chamber
Exp. 18 - MainBoard	Humidifier	MB-AO3	Enabled in case of humidifier
Exp. 18 - MainBoard	Preheater output	MB-AO4	Enabled in case of preheater

 Attention: Structure of the software in class A: the thermal protection safeties for overload and high pressure must act directly on the compressor actuator and are thus wired in series with the command for coil of the compressor contactor.

3.2 Standard input/output for function

I/O Standard elements for all units

uPC3 I/O	Description	Type	Note
B1	Supply temperature	NTC	
B2	Return temperature	NTC	Optional
B3	Outside temperature	NTC	
DI1	Fire alarm	NC	
DI6	Remote Off	NC	
pLan RJ12	HMI Advanced terminal	pLan	
3-pins RS485	HMI Basic terminal	RS-485	Optional

Expansion module I/O

Compact suspended / floor RRG unit with built-in automation standard equipped with an:

- expansion module I/O – MainBoard Control-Circuit,
- CAV regulation for fan
- all sensor temperature with additional B6 after recovery on supply.
- humidity return sensor

Ventus CBX - Controlbox automation standard equipped with an expansion module I/O – PCB-EC.

Water heater – H_cw

Control

- PID controller - Heating
- PID controller - Protecting the rebate sensor
- Limiting the minimum / maximum signal
- Low air temperature alarm

uPC3 I/O	Description	Type	Note
Y1	Heating control signal	0-10V DC	
NO1*	Main heating - Pump	+24V DC 230V AC	
B5	Back water temperature	NTC	Optional
DI2	Antifreeze thermostat	NC	

* For supplying circulation pumps, a relay with + 24 V DC to 230 V AC is available.

Electric heater – HE

Control

- PID controller - Heating
- Limiting the minimum / maximum signal
- Adjustable switching level individual sections

uPC3 I/O	Description	Type	Note
Y1	Control of the PWM section	0-10V DC	
NO1	Main heater section 2 – On/Off	+24V DC	
NO6	Main heater section 3 – On/Off	+24V DC	
DI2	Heater alarm	NC	

Water cooler – C_cw

Control

- PID controller - Cooling
- Limiting the minimum / maximum signal

uPC3 I/O	Description	Type	Note
Y3	Cooling control signal	0-10V DC	
NO4	Main cooling - Pump	+24V DC	
DI3	Cooler alarm	NC	

DX cooler – C_dx

Control

- PID controller - Cooling
- Limiting the minimum / maximum signal
- Adjustable switching level of individual sections

uPC3 I/O	Description	Type	Note

Y3	Cooling control signal	0-10V DC	
NO4	Main cooler section 1 – On/Off	+24V DC	
NO5	Main heater section 2 – On/Off	+24V DC	
DI3	Cooler alarm	NC	

Fan – V

Control

- Standard work percentage control
- PID control for regulation CAV*
- PID control for regulation VAV

uPC3 I/O	Description	Type	Note
3-pins RS485	Modbus RTU communication	RS-485	

* CAV standard for Compact unit using the Mainboard module I/O – Control Circuit.

Filters – F

Control

- Compact – Pressure transducer
- Ventus – Pressure switch

uPC3 I/O	Description	Type	Note
3-pins RS485 ¹	Modbus RTU communication	RS-485	Compact
ID1 ²	Air supply filter – pressure switch	NC	CBX
ID2 ²	Air return filter – pressure switch	NC	CBX
DI4 ³	Air supply filter – pressure switch	NC	CBX
DI5 ³	Air return filter – pressure switch	NC	CBX

¹ For Compact units the need to use the Mainboard module I/O – Control Circuit.

² Input ID1/ID2 available on the PCB-EC extension I/O module.

³ Input DI4/DI5 available in the case of a unit without a humidifier, DXH.

Recovery – Plate cross / HEX – P

Control

- PID controller - Heat recovery
- PID controller - Cooling recovery
- Limiting the minimum signal

uPC3 I/O	Description	Type	Note
B4	Exhaust temperature after recovery – antifreeze protection	NTC	
B6 ¹	Supply temperature after recovery – in compact unit	NTC	Optional
AO1 ²	By-pass actuator	0-10V DC	
Y3 ³	By-pass actuator	0-10V DC	Optional

¹ Additional sensor for calculating the recovery efficiency used in compact AHUs.

² Output AO1 available on the PCB-EC extension I/O module available for unit without humidifier.

³ In the case of a unit without a mixing chamber and a cooler, it is possible to use Y3 for recovery.

Recovery - Rotary - R

Control

- PID controller - Heat recovery
- PID controller - Cooling recovery
- Limiting the minimum signal

uPC3 I/O	Description	Type	Note
B4	Exhaust temperature after recovery – antifreeze protection	NTC	
B6* ¹	Supply temperature after recovery – in compact unit	NTC	Optional
3-pins RS485	Modbus RTU communication	RS-485	

*¹ Additional sensor for calculating the recovery efficiency used in compact AHUs.

Recovery - Glycol - G

Control

- PID controller - Heat recovery
- PID controller - Cooling recovery
- Limiting the minimum signal

uPC3 I/O	Description	Type	Note
B4	Exhaust temperature after recovery – antifreeze protection	NTC	
B6* ¹	Supply temperature after recovery – in compact unit	NTC	Optional
AO1* ²	Valve adjustment actuator	0-10V DC	
Y3* ³	Valve adjustment actuator	0-10V DC	Optional
NO5* ⁴	Glycol pump	+24V DC	

*¹ Additional sensor for calculating the recovery efficiency used in compact AHUs.

*² Output AO1 available on the PCB-EC extension I/O module available for unit without humidifier.

*³ In the case of a unit without a mixing chamber and a cooler, it is possible to use Y3 for recovery.

*⁴ In systems without DXH, humidifier, fan redundant.

Mixing chamber - M

Control

- PID controller - Heating
- PID controller - Cooling
- PID - CO2 controller
- Limiting the minimum / maximum signal

uPC3 I/O	Description	Type	Note
AO2* ¹	Valve adjustment actuator	0-10V DC	
Y3* ²	Valve adjustment actuator	0-10V DC	Optional

*¹ Output AO2 available on the PCB-EC extension I/O module.

*² In the case of a unit without a recovery and a cooler, it is possible to use Y3 for mixing chamber.

Humidifier - W

Control

- PID controller - Humidity
- PID controller - Compensation for supply air humidity
- Limiting the minimum / maximum signal

uPC3 I/O	Description	Type	Note
3-pins RS485	Humidity transducers Modbus RTU communication	RS-485	
AO1* ¹	Humidifier control signal	0-10V DC	
NO5* ²	Humidifier – On/Off	+24V DC	

*¹ Output AO1 available on the PCB-EC extension I/O module.

*² In the case of a unit without a glycol recovery and a redundant fan, it is possible to use NO5 for humidifier.

DXH Reverse - C_dhx

Control

- PID controller - Heating
- PID controller - Cooling
- Limiting the minimum / maximum signal
- Adjustable switching level of individual sections

uPC3 I/O	Description	Type	Note
Y1	Heating/Cooling control signal	0-10V DC	
NO4	DXH section 1 – On/Off	+24V DC	
NO6	DXH section 2 – On/Off	+24V DC	
NO5*	DXH Reverse – Heat/Cool	+24V DC	
DI2	DXH alarm	NC	

* DXH output available In the case of a unit without humidifier, recovery glycol, redundant fan.

Redundant fan

The fan section contains doubled fans, motors and inverters. One fan is working, the other is a reserve in the event of a failure. In addition, the operating hours counters decide on routine switching between the fans so that the load and wear of both units is uniform. When switching from one fan to another, there is a gap to adjust the position of the dampers directing the air flow.

uPC3 I/O	Description	Type	Note
3-pins RS485	Modbus RTU communication	RS-485	
NO5*	Redundant damper	+24V DC	

* DXH output available In the case of a unit without humidifier, recovery glycol, DXH.

4. UNIT CONFIGURATION

4.1 Application code

HMI Advanced ► Menu ► Unit cfg. ► I02

To change application codce Running change to NO and go mask above I01.

Application code is a combination of elements, functions and option sub-codes.

	Code	Val	Options
	Letter code	0	AS: supply application
		1	AD: Supply&Exhaust (S/E)
		2	AR: S/E & Rotary wheel
		3	AG: S/E & Glycol
		4	AP: S/E & Plate cross
1	Main-Heater	0	None
		1	Hot water
		2	Direct expansion
		3	Electric heater
		4	Steam
2	Main-Cooler	0	None
		1	Chilled water
		2	Direct expansion
3	Reverse heat/cool	0	None
		1	Hydronic
		2	Direct expansion
4	Pre-Heater	0	None
		1	Hot water
		2	Direct expansion
		3	Electric heater
5	Re-Heater	0	None
		1	Hot water
		2	Direct expansion
		3	Electric heater
6	Economizer	0	None
		1	Yes
7	Humidifier	0	None
		1	Evaporative Humidifying
		2	Steam
8	uPC3 configuration	1	Standard
		3	+ HMI Basic (th-Tune)

In unit configuration mask a parameter "running mode" is provided. It will put the SW in running operation,

while in stop mode all the functions, inputs and outputs are bypassed. Before to start the unit, the service must check that everything is set in a correct way.

The application code can change only if the unit is in configuration mode.

4.2 Modbus devices

HMI Advanced ► Menu ► Unit cfg. ► I03

The inverter type can be selected separately for the supply fan, exhaust fan and rotary exchanger.

Type VFD:

- LS iC5
- LS iG5
- ABB ACS
- EC
- DFI

Depending on the configuration selected, it is possible to manually change the modbus address of individual motors for supply and return for maximum 10 fans.

HMI Advanced ► Menu ► Unit cfg. ► I41

4.2.1 LS VFD (iC5 and iG5A)

Command type	Addr	Description
HoldingRegister	4	Always 1
HoldingRegister	5	Frequency command (Write)
HoldingRegister	6	Command word
HoldingRegister	7	Accel time
HoldingRegister	8	Decel time
HoldingRegister	9	Output current
HoldingRegister	10	Output frequency

HoldingRegister	14	Status of Inverter
HoldingRegister	15	Trip information
HoldingRegister	20	Rpm

4.2.2 ABB VFD (ACS320)

All necessary information can be found in:

Command type	Addr	Description
HoldingRegister	4	Always 1
HoldingRegister	135	Frequency command (Write)
HoldingRegister	6	Command word
HoldingRegister	7	Accel time
HoldingRegister	8	Decel time
HoldingRegister	104	Output current
HoldingRegister	103	Output frequency
HoldingRegister	14	Status of Inverter
HoldingRegister	15	Trip information
HoldingRegister	102	Rpm

4.2.3 VTS EC motor

All necessary information in DTR for EC motor.

4.2.4 Pressure / Humidity / CO2 sensor

HMI Advanced ► Menu ► In/Out settings ► G03

Screen on which pressure / humidity / CO2 transducers can be activated. In addition, we can choose the type of pressure transducer on the G04 screen

I.R. – Input register

H.R – Holding register

Command type	Data type	Addr.
InputRegister	INT	0
InputRegister	INT	1

InputRegister	INT	2
InputRegister	INT	3
HoldingRegister	INT	0
HoldingRegister	INT	1
HoldingRegister	INT	2
HoldingRegister	INT	3

Pressure sensor

uPC3 (new)	uPC (old)	
I.R.0	SPS	
I.R.1		
H.R.0	DPT	
	DPC	VTS
H.R.1		

Important information when using an external pressure transducer, turn off the measurement on the Control-Circuit board.

HMI Advanced ► Menu ► Other ► J03/J04

Humidity sensor

uPC3 (new)	uPC (old)	
I.R.0		
I.R.1	DXH	
I.R.2		
H.R.0	HCRH	VTS
H.R.1		
H.R.2	RH	

Important information when using an external humidity transducer, turn off the measurement on the Control-Circuit board.

HMI Advanced ► Menu ► Other ► J03/J04

CO2 sensor

uPC3 (new)	uPC (old)	
I.R.0		
I.R.1		
I.R.2		
H.R.0	HTC	VTS
H.R.1	CDD	
H.R.2		
I.R.3	DSC	
H.R.3		

4.2.5 Module I/O

HMI Advanced ► Menu ► Other ► J03

The menu from which we activate individual extension modules.

VTS – MainBoard – Control Circuit

Additional settings for the Control-Circuit module on the screens:

VTS – PCB-EC

For proper operation with the controller uPC3, it is necessary to set the dip switch 8 to ON. This will switch RS-485 communication on the PCB-EC board from Master to Slave and work correctly with the controller.

EC_board is Modbus Slave, can not work without outside plc. Change outputs and read inputs by commands from external PLC controller

5. USER INTERFACE

5.1 Display HMI Advanced

The terminal, which is shown in the figure above, has 6 buttons whose meanings are described below:

	Display the list of active alarms Manually reset alarms
	Change work mode
	Return to the previous screen
	Navigate between the display screens or increase/decrease the value.
	Switch from parameter display to edit Confirm value and return to the parameter list

The following screen displays an example of the main screen with an active unit, highlighting the fields and icons used:

- Fans speed

- Date and Time
- Current unit status:

- Main temperature regulation
- Set point
- Indicates access to the user menu using the UP, DOWN and ENTER keys to confirm
- Selection of operating mode
 - STOP
 - ECO
 - OPTIMAL
 - COMFORT
 - AUTO (scheduler)

- | | |
|--|-----------------------------|
| | - opening / closing dampers |
| | - fans work |
| | - heating |
| | - cooling |
| | - humidification |
| | - dehumidification |
| | - active recovery |
| | - normal stop |
| | - emergency stop |
| | - active scheduler |

Changing the control panel operating mode is possible by pressing the PRG (1) button as many times until the desired operating mode appears on the screen. The mode is accepted by pressing the "ENTER" (2) button. Lack of acceptance within 30s will return you to the previously set mode. In order to cancel the selected mode in advance, you can use the "ESC" button.

5.2 User Menu

On the main screen, the UP and DOWN buttons can be used to scroll through the functions and ENTER used to select them. No password is needed to access and edit these parameters.

PRG button is used to change the work mode. Changing the work mode must be confirmed by the user within 6s by ENTER button. In the absence of confirmation work mode returns to the last value

5.2.1 Info

The general synoptics for the unit can be shown from the user menu. The physical status of the inputs, device outputs and probes are available in a menu connected to the synoptics.

The individual screens of the synoptics are shown below.

5.2.2 Set

In this menu is possible to see the current setpoint and the working mode, defined by the scheduler. It's possible to set the setpoint of the unit and the scheduler. Set Point is represented by one variable for each mode.

The transition to the setting screen is done using the "UP" / "DOWN" keys. On screens from you can find (depending on the active configuration):

- supply air temperature
- room / extract temperature

- air humidity
- air quality
- efficiency of the supply fan
- exhaust fan efficiency

On the screen you can change the settings for each operating mode individually. Moving the cursor to the active field is done by pressing the "ENTER" button. Change in value - with the arrow keys. Accepting the set value and moving to the next field is done by the "ENTER" button.

5.2.3 Scheduler

Time zone / date / time

On the scheduler screen, you can select the time zone in which the controller is located and set the current date, time and day of the week.

Time schedule

On clock screen you can set a time schedule. The time schedule is active when the control is in the AUTO mode.

Basic schedule

The basic daily schedule allows you to program 4 work mode changes, individually for each day.

After setting the schedule for the selected day, this selection should be saved. After saving, it is possible to copy the settings to other days or immediately for the whole week.

Special periods

On the periods screen it is possible to set periods (dates from - to) in which the schedule will be modified. There are settings for three intervals and they have a higher priority than the basic schedule. In this way, the control panel can be programmed eg during holiday periods.

Special days

On the special day screen is possible to set six special days, which have the highest priority.

Implementation of the schedule

Considering the priorities of time schedule settings, the order of their implementation is as follows:

- The first special day settings are those with the highest priority. The other settings are then ignored.
- If a given day is not defined as special, but is in a special period, then the mode for the special period is implemented.
- If both of these do not occur, the basic schedule is implemented.

5.2.4 Menu

Access the main menu

5.3 Menu description

Regardless of the displayed screen, pressing the programming key accesses the password entry screen which allows access to the main menu shown below.

The code of the mask is determined by the menu tree.

First letter	Second letter	N.
A. Heating	0	0..99
B. Cooling	0	0..99
C. Fans	0	0..99
D. Recovery	0	0..99
E. Mixing	0	0..99
F. Humidifier	0	0..99
G. In/Out settings	0	0..99
	a. Activation sensors	
	b. Offset sensors	
	c. Rotate DI	
	d. Type sensor	
	e. Manual sensor	
H. Settings	0	0..99
I. Unit cfg.	0	0..99

a. Application code		
b. Type VFD		
c. Type regulation		
J. Other	0	0..99
a. Module I/O		
b. Export logs		
K. LogOut		0.99

5.3.1 Password Management

The program has 3 different password levels:

- Advanced user (maintenance): read only access to all parameters. Default password: 0000.
- Service: read access to all parameters with the ability to edit some of them (for more information on the parameters that can be changed, see the parameters table). Default password: 0001.
- Manufacturer: read/write access to all parameters. Default password: 0002.

In the parameters screen, the access needed to edit the parameters is shown, always with the same codes. An example follows.

Once the password is entered it will be maintained for 5 minutes from the last time a key was pressed and then the password will need to be re-entered in order to access the parameters of the advanced functions. In the Log-Out menu, the password can be force entered without waiting 5 minutes.

5.4 Display HMI Basic

The basic interface with built-in temperature and humidity sensor (humidity measurement is optional and occurs depending on the chosen configuration).

- HMI Basic also has a built-in clock with support for time schedules.
- LCD display: Indicates the actual temperature in the room or on the main control sensor and the selected setpoint, operating mode, fan speed, time and day of the week.
- On / off button: Switch between ON / OFF status. (forces the control panel to stop or enables selection of the operating mode)
- Fan button: Setting the fan speed
- Clock button: Entering the Auto mode. The driver will work according to the schedule from the Calendar settings.

- Attention! There are two options for the calendar program. Details in the chapters on the Calendar and Service menu.
- Rotary button: Change of settings - by turning, accepting new values - by pressing.

Attention! To change the temperature setpoints, simply turn the knob.

The terminal, which is shown in the figure above, has 4 buttons whose meanings are described below:

<i>Mode</i>	StandBy mode/Auto
<i>Clock</i>	Enable scheduler
<i>Clock 3s</i>	HMI Basic scheduler settings
<i>Fan</i>	Change working setpoint: 1. ECO 2. OPTIMAL 3. COMFORT 4. STOP
<i>On-Off</i>	Switch ON-OFF HMI Basic display Exit from settings
<i>Encoder 1 press</i>	Check setpoint
<i>Encoder change</i>	Change setpoint
<i>Encoder 2 press</i>	External temperature

PLC waits 5 seconds before saving changed operating mode.

In case of alarm present, the alarm code will appear in the second row of the HMI Basic and the alarm icon will blink.

In case of humidity or temperature setpoint change from th-Tu HMI Basic ne, the setpoint will change until the next change, by scheduler, HMI Advanced or HMI Basic.

In case of StandBy mode by HMI Basic, the unit will be switched OFF. After a settable time from HMI Advanced, the unit will switch ON and it will check the conditions. When the set conditions are reached again, the unit will go to standby condition and it will wait until the next check.

Temperature setpoint of the unit can be changed by:

- Scheduler
- HMI Basic
- HMI Advanced
- Comfort zone

The last setpoint change that come will wins.

HMI Basic and HMI Advanced can change the working setpoint between ECO, OPTIMAL and COMFORT.

This working mode can change the following sets if the functions are activated:

1. Temperature (supply, return or room)
2. Humidity
3. Air pressure (in percentage)
4. Air quality

6. FUNCTIONS

6.1 On request

The On status requires the AND logic of:

- Unit configured by Service
- No serious alarm
- On by digital input
- On by the OR of the following conditions:
 - On by pGD
 - On by BMS
 - On by HMI Basic, if present
 - On by scheduler, if enabled

Variable mode is shared with all the control sources

If any condition go to OFF, the unit will turn OFF.

6.2 Start/Stop sequence

When the unit is turned ON by a previous condition the sequence to start will be enabled.

The start sequence is divided into the following steps:

1. The external temperature is checked.
2. If the external temperature is lower than antifreeze setpoint, the heating devices after recovery, will be activated in 60s at power determined by the graph below:

3. The heating power will be kept for a certain time determined by the following graph:

4. In case of external temperature greater than antifreeze setpoint or after the antifreeze sequence timer, the damper can be opened.
5. After 30s the fan can start and devices can regulate. If heating devices are in regulation mode from antifreeze condition, the release of manual mode should not cause a peak on the heating outputs.

When the fans start to regulate, another sequence will start, described below:

When the unit is turned OFF, the fans will be kept at the previous power and after a settable time they can be turned OFF.

6.3 Cooling/Heating changeover

The external and room/return temperatures are considered: if the external temperature is lower than a minimum threshold or greater than a upper threshold the heating or cooling mode can be forced:

In the middle, between the heating and cooling external temperature thresholds, or when the external temperature probe isn't available the heating or cooling mode will be decided considering the room temperature or the return temperature (if the probes are available), here below it is represented the behaviour in case of room temperature:

If the room temperature is greater than the setpoint, the unit starts in cooling mode and remains in cooling mode until the room temperature becomes lower than the heating setpoint for a settable time, then the heating mode is activated with the heating setpoint. In the same way, if the starting temperature is lower than the heating setpoint the unit starts in heating mode and remains in heating mode until the room temperature becomes greater than the cooling setpoint for a settable time.

6.4 Temperature regulation strategy

6.4.1 External compensation

In case the external temperature probe is present, it is possible to adjust the temperature setpoint accordingly to the value read by this probe. The compensation can be direct or reverse and it is done adding an offset to the temperature setpoint.

The compensation is done only with room or return air temperature regulation. In case of supply temperature regulation there is no need for compensation, because it is the regulation itself that acts to compensate the external conditions.

6.4.2 Return/Room regulation

The regulation of the unit could be done according to return, supply or room set.

The calculation of supply set in case of return or room regulation is done by a PID that change the setpoint between a min and max value.

6.4.3 Supply regulation

The temperature regulation is based on supply temperature and its setpoint. If the setpoint set is the room set or return set, this will be converted to supply set.

To calculate the power of devices, a PID sequence is used.

The following graph show the PID sequence in case of cooling:

The following graph show the PID sequence in case of heating:

With a unique setpoint and different sets of PID parameters, the first request is calculated with a standard PID. The second request starts when the first one has reached 100%. The setpoint for the second device regulation is the same, while the PID set of parameters is different. According to the PID behaviour of the second device, the percentage of activation of the second device at the start up should be equal to "offset", but thanks to the incremental PID it is possible to consider only the last calculated delta so that there aren't any bumps, then the second device will start from the minimum output, then it will regulate according to PID parameters and supply temperature.

In case we have 2 devices and one is not available when required from the sequential PID regulation - for activation conditions not verified (i.e. freecooling/freeheating conditions) or active alarms - the request passes to the other one. If the first device becomes available again the device will be turned on at 100%.

6.5 Fresh air regulation

In case of unit without the mixing damper, the supply air is always coming from the outside: if the external temperature is better than the room or return temperature and the activation of freecooling/freeheating is verified (external temperature lower than the regulation temperature

of a settable delta), the bypass damper opens and the heat exchanger is bypassed.

In the following picture we represent the "freecooling" enabling, that in case of unit without the mixing damper is the by-pass damper activation condition, considering as example the room temperature as regulation variable.

The freecooling is enabled if the external temperature is higher than the lower supply temperature threshold, while the freeheating is enabled if the external temperature is lower than the upper supply temperature threshold.

The bypass damper can be modulated to reach the desired temperature for the supply air temperature, because the freecooling can be considered as the first step of sequential PID regulation.

In case of unit with the mixing damper, the freecooling/freeheating conditions are the same, but mixing damper and external one modulate accordingly, and the logic acts on the bypass damper as in the previous case.

6.5.1 Night kick

If the unit is in standby mode, the unit start at a certain hour in the night to check the conditions and if there is requests, the unit switch ON. When conditions are reached, the unit goes back to standby.

6.6 Humidity regulation

The regulation of the unit could be done according to return, supply or room set.

The regulation of humidity in this SW is done by absolute humidity.

Absolute humidity set is the conversion between the actual temperature setpoint (room, return or supply) and the humidity set that the user can change.

Absolute humidity is the conversion between the actual temperature and the humidity of room, return or supply.

Based of these conversions it's possible to determine if the unit should go in humidifying or dehumidifying mode. When the humidity goes to change mode, a delay of 5 minutes is provided to avoid fast change of humidity control.

In case of regulation on return or room temperature, the application check the supply humidity limits to avoid water of the ducts. Closer the supply humidity is to the limits, lower the humidity PID can act.

In case of regulation on supply, the humidity request goes directly to the devices.

In case of dehumidifying:

- The signal to control the cooling devices is calculate from the maximum between output temperature PID and the output humidity PID.
- The main heating devices are disabled and the reheaters works to compensate the cooling effect.

6.7 Devices activation

6.7.1 Hydronic circuits

Below the description of how the water circuits works in the application. Valves could be present according application code in main cool, main heat, reverse, preheat and reheat sides.

The PID sequence calculate a request 0-100% that could be directly executed by the valves or in some cases, the request is used to calculate the setpoint for the water, in case the water temperature is present.

Here below the regulation of hot water devices:

6.7.2 Heaters

Below the description of how the heaters works in the application. Heaters could be present according application code in main, preheat and reheat sides.

The PID sequence calculate a request 0-100% that is directly executed by the heaters.

Maximum heaters managed are 2 ON-OFF and 1 modulating.

The SW need the power of each heater to divide the power in the best way.

The modulating device has the highest priority and there isn't any rotation, but in case of devices with different power, the priority of ON-OFF devices can

change to satisfy in the best way the request by thermoregulation.

Here below an example with devices with the same power:

Min inverter power: 20%

Max heaters power: 33.3kW

In this case the second heater will start when the request reach the threshold calculated in the following way:

Before to start the ON-OFF device, the request must be greater than 20% of the power of the second device.

Here below the graph:

It's possible to set different power of the heaters, so the ON sequence will be different to follow the request from PID loop.

6.7.3 Direct expansion (DX)

Below the description of how the direct expansions circuit works in the application. DX could be present according application code in main cool, main heat, reverse, preheat and reheat sides.

The PID sequence calculate a request 0-100% that is executed by ON-OFF devices and by a modulating device.

Each ON-OFF device has a threshold to start the device and a threshold to stop the device.

The modulating element will follow the request from PID sequence.

Between the stages activation there is a timings control, listed below:

1. Minimum On time
2. Minimum Off time
3. Time between same device.

6.7.4 Steam

Below the description of how the steam device works in the application. Steam device could be present in the main heater only.

The PID sequence calculate a request 0-100% that is directly executed by the steam actuator.

Here below the regulation of device:

Steam device doesn't need antifreeze and frost protection.

6.8 Antifreeze management

Antifreeze management is divided in different stages.

Startup: described in start/stop sequence paragraph.

Running: see preheater regulation.

Low temperature by thermostat: in case of low temperature by thermostat the fans are stopped, the damper are closed and the heating devices are forced to 100%.

Low back water condition: if the back water temp. is too low the unit behave in the same way of low temperature by thermostat.

If the back water temp. is lower, according to another threshold, the back water temperature set is compensated with a delta according to the external temperature.

6.8.1 PreHe: Preheater

The device will modulate according to its PID settings to keep the setpoint based on after preheater coil temperature.

Main goal of this device is prepare air for recovery and to avoid antifreeze condition for heat recovery device. In case of hot water coil, the request from the PID on after coil temperature is used to calculate the setpoint of the water, then another PID calculate the opening of the valve.

6.9 Fans control

There could be up to 4 fans in supply and exhaust according to unit size.

6.9.1 Single fan

In case of single fan, the fan will start according to sequence and it will regulate according to the setpoint calculated by the application.

6.9.2 Redundant fans

In case of redundant fans, one fan will be on, while the other is an emergency fan. Every settable hour, the fan will switch to keep the same working hours. Even in case of alarm on the working fan, the SW will try to switch to the other fan that can work. The procedure for the redundant fans are:

A delay is provided to allow the damper to open or close.

6.9.3 Multi Fan

In the multifan regulation, the fans will start at the same time and they will regulate according to the same request.

6.9.4 Regulation

The regulation of the fan can be done according to:

1. None
2. CAV regulation
3. VAV regulation
4. Follow supply (for exhaust only)

If there isn't any regulation, the setpoint defined by scheduler will be actuated by the fans.

In case of VAV regulation, the air pressure is used as input of the PID and the setpoint is in Pa.

In case of CAV regulation, the air pressure is used to calculate the air volume in m³/h.

The formula to calculate the air volume is:

$$\text{AirFlow} := K_Factor * \text{SQRT}(\text{AirPress})$$

Perc – value is changed when is changing work mode.

K factor is defined by the fan code:

Id.	Mask description	K factor value
-----	------------------	----------------

0	CUSTOM	Custom by UI
1	VS-225	46.0
2	VS-250	56.0
3	VS-315	105.0
4	VS-355	132.0
5	VS-400	154.0
6	VS-450	205.0
7	VS-500	258.0
8	VS-560	336.0
9	VS-630	402.0
10	VS-190	36.0

It's possible in Setpoint loop to change the fan speed according to unit mode (Eco, Optimal, Comfort). The value is in percentage of the setpoint of the fan in service menu.

6.10 Mixing chamber control

According to CO₂ value, if present, a PID will calculate the request for the mixing chamber.

If the PID is higher, then the mixing chamber will close more and more.

The greater request between CO₂ request and freecooling/freeheating, will actuate the damper.

The mixing chamber can be setup from service in the following ways to bypass the request by freecooling and CO₂ in the following ways:

Disabled: the mixing chamber is always closed and the recovery is always active.

Enabled at startup: at startup there could be a fast heating option to bypass the external condition for a while and allows the devices to warm up quickly.

Enabled by request: by request from HMI Advanced is possible to enable the mixing damper until the temperature conditions reach the setpoint.

6.11 CO₂ Regulation

A signal is split and has a direct impact on the degree of participation of outside air and provides a correction signal to drive the VFD. VFD correction signal is limited to the MAX allowable adjustments.

6.12 Minor functions

6.12.1 Antistack procedure

In case of pumps or steam configured, the SW must check if the pumps stayed OFF for a long time. After one week of pump off, it has to start in any condition to avoid the risk of stack. The valve open at 100%. Time is not saved in permanent memory.

6.12.2 Fire alarm

In case of fire alarm by digital input or in case of exhaust temperature > 70°C, the fire alarm procedure is activated.

All the devices are stop, but the fan can run according to service parameter.

6.12.3 Filter alarm

When the dirty filter alarm is active, it is possible to increment the fans speed of a settable %.

6.12.4 Forcing I/O

It's possible to force the input values and the outputs values in In/Out settings menu.

6.12.5 Scheduler

On the HMI Basic it is possible to set the number of enabled bands (maximum 6), for each one the starting time and the setpoint of the room temperature.

Both for uPC3 scheduler and HMI Basic it will be possible to apply the time bands set to all the days of the week, Monday to Friday, Saturday and Sunday, day by day.

On the uPC3 there will be 4 time bands and for each one it will be possible to set the starting time and the unit status (Off, Economy, Pre-comfort, Comfort). For each status there will be a set of values applied: main regulation setpoint, humidity setpoint (if any humidity probe is present), CO2 level or air flow setpoint (if differential pressure probe is present).

Besides the daily time band, it will be possible to set up to 3 special periods and 6 special days, for each one it will be possible to set the unit status (Off, Economy, Pre-comfort, Comfort, Auto).

The time bands of the uPC3 and the set of the HMI Basic have the same priority. The last set that comes it will wins.

The options of the scheduler are:

1. No scheduler
2. Scheduler by uPC3
3. Scheduler by HMI Basic
4. Scheduler by uPC3, activation by HMI Basic

7. TABLE OF SUPERVISOR

Communication protocols uPC3:

1. Internal ethernet connection:
 - Modbus TCP/IP: 192.168.1.111:502
 - Webserver: <http://192.168.1.111/index.html>

2. External (optional) card:
 - Modbus TCP_IP with webserver (pCOWeb) - DHCP
 - Modbus RS-485

Basic registers for communication internal Modbus connection:

Types	Index	Size	Variable Description
HoldingRegister	13	1	SP - Setpoint - Temperature - Room - Economy [C]
HoldingRegister	14	1	SP - Setpoint - Temperature - Room - Optimal [C]
HoldingRegister	15	1	SP - Setpoint - Temperature - Room - Comfort [C]
HoldingRegister	16	1	SP - Setpoint - Humidity - Economy [%]
HoldingRegister	17	1	SP - Setpoint - Humidity - Optimal [%]
HoldingRegister	18	1	SP - Setpoint - Humidity - Comfort [%]
HoldingRegister	19	1	SP - Setpoint - Air Quality - Economy [ppm]
HoldingRegister	20	1	SP - Setpoint - Air Quality - Optimal [ppm]
HoldingRegister	21	1	SP - Setpoint - Air Quality - Comfort [ppm]
HoldingRegister	22	1	SP - Setpoint - Air Flow - Supply - Economy [%]
HoldingRegister	23	1	SP - Setpoint - Air Flow - Supply - Optimal [%]
HoldingRegister	24	1	SP - Setpoint - Air Flow - Supply - Comfort [%]
HoldingRegister	179	1	SP - Work Mode

Register for internal Modbus TCP/IP connection:

Types	Index	Size	Variable Description
Coil	0	1	AL - BMS - Reset
Coil	1	1	PAR - Cooling - Main Cooler - Logic
Coil	2	1	PAR - Cooling - Main Cooler - Reset
Coil	3	1	PAR - Cooling - Main Cooler DX - Logic
Coil	4	1	PAR - Cooling - Main Cooler DX - Reset
Coil	5	1	PAR - Fan - Return 1 - Reset
Coil	6	1	PAR - Fan - Return 2 - Reset
Coil	7	1	PAR - Fan - Supply 1 - Reset
Coil	8	1	PAR - Fan - Supply 2 - Reset
Coil	9	1	SYS - IO Setting - Digital Output - Logic - Heating 2
Coil	10	1	PAR - Heating - Main Device 2 - Reset
Coil	11	1	PAR - Heating - Main Heater - Logic
Coil	12	1	PAR - Heating - Main Heater - Reset
Coil	13	1	PAR - Heating - PreHeating - Logic
Coil	14	1	PAR - Heating - PreHeating - Reset
Coil	15	1	PAR - Heating - ReHeating - Logic
Coil	16	1	PAR - Heating - ReHeating - Reset
Coil	17	1	PAR - Heating - Reverse Device 1 - Logic
Coil	18	1	PAR - Heating - Main Heater - Reset
Coil	19	1	PAR - Heating - Reverse Device 2 - Logic
Coil	20	1	PAR - Heating - Main Device 2 - Reset
Coil	21	1	PAR - Humidity - Logic
Coil	22	1	PAR - Humidity - Reset
Coil	23	1	PAR - Recovery - Cooling - Enable

Coil	24	1	PAR - Recovery - Fast Heating - Enable
Coil	25	1	PAR - Recovery - Logic
Coil	26	1	PAR - Recovery - Reset
Coil	27	1	PAR - Recovery - Start Fast Heat - Enable
Coil	28	1	PAR - Recovery - Stop Fast Heat - Enable
Coil	29	1	PAR - System - Free Cool/Heat - Enable
Coil	30	1	SCH - Active
Coil	31	1	SCH - Periods 1 - Enabled
Coil	32	1	SCH - Periods 2 - Enabled
Coil	33	1	SCH - Periods 3 - Enabled
Coil	34	1	SCH - Special Days 1 - Enabled
Coil	35	1	SCH - Special Days 2 - Enabled
Coil	36	1	SCH - Special Days 3 - Enabled
Coil	37	1	SCH - Special Days 4 - Enabled
Coil	38	1	SCH - Special Days 5 - Enabled
Coil	39	1	SCH - Special Days 6 - Enabled
Coil	40	1	SCH - Time Band 1 - Enabled
Coil	41	1	SCH - Time Band 2 - Enabled
Coil	42	1	SCH - Time Band 3 - Enabled
Coil	43	1	SCH - Time Band 4 - Enabled
Coil	44	1	SYS - IO Setting - Digital Input - Logic - Alarm - Cool
Coil	45	1	SYS - IO Setting - Digital Input - Logic - Alarm - Heat
Coil	46	1	SYS - IO Setting - Digital Input - Logic - Alarm - Humidifier
Coil	47	1	SYS - IO Setting - Digital Input - Logic - Alarm Fire
Coil	48	1	SYS - IO Setting - Digital Input - Logic - Filter - Return
Coil	49	1	SYS - IO Setting - Digital Input - Logic - Filter - Supply
Coil	50	1	SYS - IO Setting - Digital Input - Logic - Remote ON
Coil	51	1	SYS - IO Setting - Digital Input - Logic - Winter / Summer
Coil	52	1	PAR - Cooling - Main Cooler - Logic
Coil	53	1	PAR - Cooling - Main Cooler DX - Logic
Coil	54	1	SYS - IO Setting - Digital Output - Logic - Damp - Redundant
Coil	55	1	PAR - Recovery - Logic
Coil	56	1	SYS - IO Setting - Digital Output - Logic - Damper - Supply
Coil	57	1	SYS - IO Setting - Digital Output - Logic - Global Alarm
Coil	58	1	PAR - Heating - Main Heater - Logic
Coil	59	1	SYS - IO Setting - Digital Output - Logic - Heating 2
Coil	60	1	SYS - IO Setting - Digital Output - Logic - Humidifier
Coil	61	1	SYS - IO Setting - Digital Output - Logic - PreHeater - Pump
Coil	62	1	SYS - IO Setting - Digital Output - Logic - ReHeater
Coil	63	1	SYS - IO Setting - Enable Inputs - Summer / Winter
Coil	64	1	SYS - IO Setting - Enable Inputs - Temperature - After PreHeat
Coil	65	1	SYS - IO Setting - Enable Inputs - Temperature - Return
Coil	66	1	SYS - IO Setting - Enable Inputs - Temperature - External
Coil	67	1	SYS - IO Setting - Enable Inputs - Temperature - Return
Coil	68	1	SYS - IO Setting - Enable Inputs - Temperature - Water Heat
Coil	69	1	SYS - IO Setting - Enable Inputs - Temperature - Water PreHeat
Coil	70	1	SYS - IO Setting - Enable Modbus - CO2
Coil	71	1	SYS - IO Setting - Enable Modbus - Humidity - Return
Coil	72	1	SYS - IO Setting - Enable Modbus - Humidity - Supply
Coil	73	1	SYS - IO Setting - Enable Modbus - Pressure - Return
Coil	74	1	SYS - IO Setting - Enable Modbus - Pressure - Supply
Coil	75	1	SYS - Unit Configuration - BacNet Port
Coil	76	1	SYS - Unit Configuration - Enable Buzzer

Coil	77	1	SYS - Unit Configuration - Enabled
Coil	78	1	SYS - Unit Configuration - HMI Basic - Humidity Probe
DiscreteInput	0	1	AL - Antifreeze alarm - Back Water Temperature
DiscreteInput	1	1	AL - Antifreeze alarm - Digital Input
DiscreteInput	2	1	AL - Antifreeze alarm - PreHeat Back Water Temperature
DiscreteInput	3	1	AL - BMS - Offline
DiscreteInput	4	1	AL - Cooling - Device Alarm
DiscreteInput	5	1	AL - Device - Offline
DiscreteInput	6	1	AL - Device - Wrong configuration
DiscreteInput	7	1	AL - Error retain write
DiscreteInput	8	1	AL - Fan return - Works Hour Warning
DiscreteInput	9	1	AL - Fan return 1
DiscreteInput	10	1	AL - Fan return 1 - Communication Error
DiscreteInput	11	1	AL - Fan return 1 - Cooling Fan Fault
DiscreteInput	12	1	AL - Fan return 1 - CutOff
DiscreteInput	13	1	AL - Fan return 1 - DC Overload
DiscreteInput	14	1	AL - Fan return 1 - Electric Thermal
DiscreteInput	15	1	AL - Fan return 1 - External Fault A
DiscreteInput	16	1	AL - Fan return 1 - External Fault B
DiscreteInput	17	1	AL - Fan return 1 - Ground Fault
DiscreteInput	18	1	AL - Fan return 1 - Hardware Fault
DiscreteInput	19	1	AL - Fan return 1 - HeatSink
DiscreteInput	20	1	AL - Fan return 1 - Inverter OverHeat
DiscreteInput	21	1	AL - Fan return 1 - Inverter OverLoad
DiscreteInput	22	1	AL - Fan return 1 - Low Voltage
DiscreteInput	23	1	AL - Fan return 1 - Motor Overheat
DiscreteInput	24	1	AL - Fan return 1 - Offline
DiscreteInput	25	1	AL - Fan return 1 - Option
DiscreteInput	26	1	AL - Fan return 1 - OverCurrent
DiscreteInput	27	1	AL - Fan return 1 - OverLoad
DiscreteInput	28	1	AL - Fan return 1 - OverVoltage
DiscreteInput	29	1	AL - Fan return 1 - Parameters Error
DiscreteInput	30	1	AL - Fan return 1 - Phase Lost
DiscreteInput	31	1	AL - Fan return 1 - Phase Open
DiscreteInput	32	1	AL - Fan return 1 EC - Circuit Fault
DiscreteInput	33	1	AL - Fan return 1 EC - Hot
DiscreteInput	34	1	AL - Fan return 1 EC - I2R IGBT fault
DiscreteInput	35	1	AL - Fan return 1 EC - I2R IGBT fault
DiscreteInput	36	1	AL - Fan return 1 EC - IGBT Overcurrent
DiscreteInput	37	1	AL - Fan return 1 EC - Overvoltage
DiscreteInput	38	1	AL - Fan return 1 EC - Parameters CRC
DiscreteInput	39	1	AL - Fan return 1 EC - Phase Loss
DiscreteInput	40	1	AL - Fan return 1 EC - Too Hot
DiscreteInput	41	1	AL - Fan return 1 EC - Undervoltage
DiscreteInput	42	1	AL - Fan return 2
DiscreteInput	43	1	AL - Fan return 2 - Communication Error
DiscreteInput	44	1	AL - Fan return 2 - Cooling Fan Fault
DiscreteInput	45	1	AL - Fan return 2 - CutOff
DiscreteInput	46	1	AL - Fan return 2 - DC Overload
DiscreteInput	47	1	AL - Fan return 2 - Electric Thermal
DiscreteInput	48	1	AL - Fan return 2 - External Fault A
DiscreteInput	49	1	AL - Fan return 2 - External Fault B
DiscreteInput	50	1	AL - Fan return 2 - Ground Fault

DiscreteInput	51	1	AL - Fan return 2 - Hardware Fault
DiscreteInput	52	1	AL - Fan return 2 - HeatSink
DiscreteInput	53	1	AL - Fan return 2 - Inverter OverHeat
DiscreteInput	54	1	AL - Fan return 2 - Inverter OverLoad
DiscreteInput	55	1	AL - Fan return 2 - Low Voltage
DiscreteInput	56	1	AL - Fan return 2 - Motor Overheat
DiscreteInput	57	1	AL - Fan return 2 - Offline
DiscreteInput	58	1	AL - Fan return 2 - Option
DiscreteInput	59	1	AL - Fan return 2 - OverCurrent
DiscreteInput	60	1	AL - Fan return 2 - OverLoad
DiscreteInput	61	1	AL - Fan return 2 - OverVoltage
DiscreteInput	62	1	AL - Fan return 2 - Parameters Error
DiscreteInput	63	1	AL - Fan return 2 - Phase Lost
DiscreteInput	64	1	AL - Fan return 2 - Phase Open
DiscreteInput	65	1	AL - Fan return 2 EC - Circuit Fault
DiscreteInput	66	1	AL - Fan return 2 EC - Hot
DiscreteInput	67	1	AL - Fan return 2 EC - I2R IGBT fault
DiscreteInput	68	1	AL - Fan return 2 EC - IGBT Overcurrent
DiscreteInput	69	1	AL - Fan return 2 EC - Motor Fault
DiscreteInput	70	1	AL - Fan return 2 EC - Overvoltage
DiscreteInput	71	1	AL - Fan return 2 EC - Parameters CRC
DiscreteInput	72	1	AL - Fan return 2 EC - Phase Loss
DiscreteInput	73	1	AL - Fan return 2 EC - Too Hot
DiscreteInput	74	1	AL - Fan return 2 EC - Undervoltage
DiscreteInput	75	1	AL - Fan return 3
DiscreteInput	76	1	AL - Fan return 3 - Communication Error
DiscreteInput	77	1	AL - Fan return 3 - Cooling Fan Fault
DiscreteInput	78	1	AL - Fan return 3 - CutOff
DiscreteInput	79	1	AL - Fan return 3 - DC Overload
DiscreteInput	80	1	AL - Fan return 3 - Electric Thermal
DiscreteInput	81	1	AL - Fan return 3 - External Fault A
DiscreteInput	82	1	AL - Fan return 3 - External Fault B
DiscreteInput	83	1	AL - Fan return 3 - Ground Fault
DiscreteInput	84	1	AL - Fan return 3 - Hardware Fault
DiscreteInput	85	1	AL - Fan return 3 - HeatSink
DiscreteInput	86	1	AL - Fan return 3 - Inverter OverHeat
DiscreteInput	87	1	AL - Fan return 3 - Inverter OverLoad
DiscreteInput	88	1	AL - Fan return 3 - Low Voltage
DiscreteInput	89	1	AL - Fan return 3 - Motor Overheat
DiscreteInput	90	1	AL - Fan return 3 - Offline
DiscreteInput	91	1	AL - Fan return 3 - Option
DiscreteInput	92	1	AL - Fan return 3 - OverCurrent
DiscreteInput	93	1	AL - Fan return 3 - OverLoad
DiscreteInput	94	1	AL - Fan return 3 - OverVoltage
DiscreteInput	95	1	AL - Fan return 3 - Parameters Error
DiscreteInput	96	1	AL - Fan return 3 - Phase Lost
DiscreteInput	97	1	AL - Fan return 3 - Phase Open
DiscreteInput	98	1	AL - Fan return 4
DiscreteInput	99	1	AL - Fan return 4 - Communication Error
DiscreteInput	100	1	AL - Fan return 4 - Cooling Fan Fault
DiscreteInput	101	1	AL - Fan return 4 - CutOff
DiscreteInput	102	1	AL - Fan return 4 - DC Overload
DiscreteInput	103	1	AL - Fan return 4 - Electric Thermal

DiscreteInput	104	1	AL - Fan return 4 - External Fault A
DiscreteInput	105	1	AL - Fan return 4 - External Fault B
DiscreteInput	106	1	AL - Fan return 4 - Ground Fault
DiscreteInput	107	1	AL - Fan return 4 - Hardware Fault
DiscreteInput	108	1	AL - Fan return 4 - HeatSink
DiscreteInput	109	1	AL - Fan return 4 - Inverter OverHeat
DiscreteInput	110	1	AL - Fan return 4 - Inverter OverLoad
DiscreteInput	111	1	AL - Fan return 4 - Low Voltage
DiscreteInput	112	1	AL - Fan return 4 - Motor Overheat
DiscreteInput	113	1	AL - Fan return 4 - Offline
DiscreteInput	114	1	AL - Fan return 4 - Option
DiscreteInput	115	1	AL - Fan return 4 - OverCurrent
DiscreteInput	116	1	AL - Fan return 4 - OverLoad
DiscreteInput	117	1	AL - Fan return 4 - OverVoltage
DiscreteInput	118	1	AL - Fan return 4 - Parameters Error
DiscreteInput	119	1	AL - Fan return 4 - Phase Lost
DiscreteInput	120	1	AL - Fan return 4 - PhaseOpen
DiscreteInput	121	1	AL - Fan return 5
DiscreteInput	122	1	AL - Fan return 5 - Communication Error
DiscreteInput	123	1	AL - Fan return 5 - Cooling Fan Fault
DiscreteInput	124	1	AL - Fan return 5 - CutOff
DiscreteInput	125	1	AL - Fan return 5 - DC Overload
DiscreteInput	126	1	AL - Fan return 5 - Electric Thermal
DiscreteInput	127	1	AL - Fan return 5 - External Fault A
DiscreteInput	128	1	AL - Fan return 5 - External Fault B
DiscreteInput	129	1	AL - Fan return 5 - Ground Fault
DiscreteInput	130	1	AL - Fan return 5 - Hardware Fault
DiscreteInput	131	1	AL - Fan return 5 - HeatSink
DiscreteInput	132	1	AL - Fan return 5 - Inverter OverHeat
DiscreteInput	133	1	AL - Fan return 5 - Inverter OverLoad
DiscreteInput	134	1	AL - Fan return 5 - Low Voltage
DiscreteInput	135	1	AL - Fan return 5 - Offline
DiscreteInput	136	1	AL - Fan return 5 - Motor Overheat
DiscreteInput	137	1	AL - Fan return 5 - Option
DiscreteInput	138	1	AL - Fan return 5 - Overcurrent
DiscreteInput	139	1	AL - Fan return 5 - Overload
DiscreteInput	140	1	AL - Fan return 5 - Overvoltage
DiscreteInput	141	1	AL - Fan return 5 - Parameter save error
DiscreteInput	142	1	AL - Fan return 5 - Phase Lost
DiscreteInput	143	1	AL - Fan return 5 - Phase Open
DiscreteInput	144	1	AL - Fan Group
DiscreteInput	145	1	AL - Fan supply - Works Hour Warning
DiscreteInput	146	1	AL - Fan supply 1
DiscreteInput	147	1	AL - Fan supply 1 - Communication Error
DiscreteInput	148	1	AL - Fan supply 1 - Cooling Fan Fault
DiscreteInput	149	1	AL - Fan supply 1 - CutOff
DiscreteInput	150	1	AL - Fan supply 1 - DC Overload
DiscreteInput	151	1	AL - Fan supply 1 - Electric Thermal
DiscreteInput	152	1	AL - Fan supply 1 - External Fault A
DiscreteInput	153	1	AL - Fan supply 1 - External Fault B
DiscreteInput	154	1	AL - Fan supply 1 - Ground Fault
DiscreteInput	155	1	AL - Fan supply 1 - Hardware Fault
DiscreteInput	156	1	AL - Fan supply 1 - HeatSink

DiscreteInput	157	1	AL - Fan supply 1 - Inverter OverHeat
DiscreteInput	158	1	AL - Fan supply 1 - Inverter OverLoad
DiscreteInput	159	1	AL - Fan supply 1 - Low Voltage
DiscreteInput	160	1	AL - Fan supply 1 - Motor Overheat
DiscreteInput	161	1	AL - Fan supply 1 - Offline
DiscreteInput	162	1	AL - Fan supply 1 - Option
DiscreteInput	163	1	AL - Fan supply 1 - Overcurrent
DiscreteInput	164	1	AL - Fan supply 1 - Overload
DiscreteInput	165	1	AL - Fan supply 1 - Overvoltage
DiscreteInput	166	1	AL - Fan supply 1 - Parameter save error
DiscreteInput	167	1	AL - Fan supply 1 - Phase Lost
DiscreteInput	168	1	AL - Fan supply 1 - Phase Open
DiscreteInput	169	1	AL - Fan supply 1 EC - Circuit Fault
DiscreteInput	170	1	AL - Fan supply 1 EC - Hot
DiscreteInput	171	1	AL - Fan supply 1 EC - I2R IGBT fault
DiscreteInput	172	1	AL - Fan supply 1 EC - IGBT Overcurrent
DiscreteInput	173	1	AL - Fan supply 1 EC - Motor Fault
DiscreteInput	174	1	AL - Fan supply 1 EC - Overvoltage
DiscreteInput	175	1	AL - Fan supply 1 EC - Parameters CRC
DiscreteInput	176	1	AL - Fan supply 1 EC - Phase Loss
DiscreteInput	177	1	AL - Fan supply 1 EC - Too Hot
DiscreteInput	178	1	AL - Fan supply 1 EC - Undervoltage
DiscreteInput	179	1	AL - Fan supply 2
DiscreteInput	180	1	AL - Fan supply 2 - Communication Error
DiscreteInput	181	1	AL - Fan supply 2 - Cooling Fan Fault
DiscreteInput	182	1	AL - Fan supply 2 - CutOff
DiscreteInput	183	1	AL - Fan supply 2 - DC Overload
DiscreteInput	184	1	AL - Fan supply 2 - Electric Thermal
DiscreteInput	185	1	AL - Fan supply 2 - External Fault A
DiscreteInput	186	1	AL - Fan supply 2 - External Fault B
DiscreteInput	187	1	AL - Fan supply 2 - Ground Fault
DiscreteInput	188	1	AL - Fan supply 2 - Hardware Fault
DiscreteInput	189	1	AL - Fan supply 2 - HeatSink
DiscreteInput	190	1	AL - Fan supply 2 - Inverter OverHeat
DiscreteInput	191	1	AL - Fan supply 2 - Inverter OverLoad
DiscreteInput	192	1	AL - Fan supply 2 - Low Voltage
DiscreteInput	193	1	AL - Fan supply 2 - Motor Overheat
DiscreteInput	194	1	AL - Fan supply 2 - Offline
DiscreteInput	195	1	AL - Fan supply 2 - Option
DiscreteInput	196	1	AL - Fan supply 2 - OverCurrent
DiscreteInput	197	1	AL - Fan supply 2 - OverLoad
DiscreteInput	198	1	AL - Fan supply 2 - OverVoltage
DiscreteInput	199	1	AL - Fan supply 2 - Parameters Error
DiscreteInput	200	1	AL - Fan supply 2 - Phase Lost
DiscreteInput	201	1	AL - Fan supply 2 - Phase Open
DiscreteInput	202	1	AL - Fan supply 2 EC - Circuit Fault
DiscreteInput	203	1	AL - Fan supply 2 EC - Hot
DiscreteInput	204	1	AL - Fan supply 2 EC - IGBT Overcurrent
DiscreteInput	205	1	AL - Fan supply 2 EC - Motor Fault
DiscreteInput	206	1	AL - Fan supply 2 EC - Overvoltage
DiscreteInput	207	1	AL - Fan supply 2 EC - Parameters CRC
DiscreteInput	208	1	AL - Fan supply 2 EC - Phase Loss
DiscreteInput	209	1	AL - Fan supply 2 EC - Too Hot

DiscreteInput	210	1	AL - Fan supply 2 EC - Undervoltage
DiscreteInput	211	1	AL - Fan supply 3
DiscreteInput	212	1	AL - Fan supply 3 - Communication Error
DiscreteInput	213	1	AL - Fan supply 3 - Cooling Fan Fault
DiscreteInput	214	1	AL - Fan supply 3 - CutOff
DiscreteInput	215	1	AL - Fan supply 3 - DC Overload
DiscreteInput	216	1	AL - Fan supply 3 - Electric Thermal
DiscreteInput	217	1	AL - Fan supply 3 - External Fault A
DiscreteInput	218	1	AL - Fan supply 3 - External Fault B
DiscreteInput	219	1	AL - Fan supply 3 - Ground Fault
DiscreteInput	220	1	AL - Fan supply 3 - Hardware Fault
DiscreteInput	221	1	AL - Fan supply 3 - HeatSink
DiscreteInput	222	1	AL - Fan supply 3 - Inverter OverHeat
DiscreteInput	223	1	AL - Fan supply 3 - Inverter OverLoad
DiscreteInput	224	1	AL - Fan supply 3 - Low Voltage
DiscreteInput	225	1	AL - Fan supply 3 - Motor Overheat
DiscreteInput	226	1	AL - Fan supply 3 - Offline
DiscreteInput	227	1	AL - Fan supply 3 - Option
DiscreteInput	228	1	AL - Fan supply 3 - OverCurrent
DiscreteInput	229	1	AL - Fan supply 3 - OverLoad
DiscreteInput	230	1	AL - Fan supply 3 - OverVoltage
DiscreteInput	231	1	AL - Fan supply 3 - Parameters Error
DiscreteInput	232	1	AL - Fan supply 3 - Phase Lost
DiscreteInput	233	1	AL - Fan supply 3 - Phase Open
DiscreteInput	234	1	AL - Fan supply 4
DiscreteInput	235	1	AL - Fan supply 4 - Communication Error
DiscreteInput	236	1	AL - Fan supply 4 - Cooling Fan Fault
DiscreteInput	237	1	AL - Fan supply 4 - CutOff
DiscreteInput	238	1	AL - Fan supply 4 - DC Overload
DiscreteInput	239	1	AL - Fan supply 4 - Electric Thermal
DiscreteInput	240	1	AL - Fan supply 4 - External Fault A
DiscreteInput	241	1	AL - Fan supply 4 - External Fault B
DiscreteInput	242	1	AL - Fan supply 4 - Ground Fault
DiscreteInput	243	1	AL - Fan supply 4 - Hardware Fault
DiscreteInput	244	1	AL - Fan supply 4 - HeatSink
DiscreteInput	245	1	AL - Fan supply 4 - Inverter OverHeat
DiscreteInput	246	1	AL - Fan supply 4 - Inverter OverLoad
DiscreteInput	247	1	AL - Fan supply 4 - Low Voltage
DiscreteInput	248	1	AL - Fan supply 4 - Motor Overheat
DiscreteInput	249	1	AL - Fan supply 4 - Offline
DiscreteInput	250	1	AL - Fan supply 4 - Option
DiscreteInput	251	1	AL - Fan supply 4 - OverCurrent
DiscreteInput	252	1	AL - Fan supply 4 - OverLoad
DiscreteInput	253	1	AL - Fan supply 4 - OverVoltage
DiscreteInput	254	1	AL - Fan supply 4 - Parameters Error
DiscreteInput	255	1	AL - Fan supply 4 - Phase Lost
DiscreteInput	256	1	AL - Fan supply 4 - Phase Open
DiscreteInput	257	1	AL - Fan supply 5
DiscreteInput	258	1	AL - Fan supply 5 - Communication Error
DiscreteInput	259	1	AL - Fan supply 5 - Cooling Fan Fault
DiscreteInput	260	1	AL - Fan supply 5 - CutOff
DiscreteInput	261	1	AL - Fan supply 5 - DC Overload
DiscreteInput	262	1	AL - Fan supply 5 - Electric Thermal

DiscreteInput	263	1	AL - Fan supply 5 - External Fault A
DiscreteInput	264	1	AL - Fan supply 5 - External Fault B
DiscreteInput	265	1	AL - Fan supply 5 - Ground Fault
DiscreteInput	266	1	AL - Fan supply 5 - Hardware Fault
DiscreteInput	267	1	AL - Fan supply 5 - HeatSink
DiscreteInput	268	1	AL - Fan supply 5 - Inverter OverHeat
DiscreteInput	269	1	AL - Fan supply 5 - Inverter OverLoad
DiscreteInput	270	1	AL - Fan supply 5 - Low Voltage
DiscreteInput	271	1	AL - Fan supply 5 - Offline
DiscreteInput	272	1	AL - Fan supply 5 - Motor Overheat
DiscreteInput	273	1	AL - Fan supply 5 - Option
DiscreteInput	274	1	AL - Fan supply 5 - Overcurrent
DiscreteInput	275	1	AL - Fan supply 5 - Overload
DiscreteInput	276	1	AL - Fan supply 5 - Overvoltage
DiscreteInput	277	1	AL - Fan supply 5 - Parameter save error
DiscreteInput	278	1	AL - Fan supply 5 - Phase Lost
DiscreteInput	279	1	AL - Fan supply 5 - Phase Open
DiscreteInput	280	1	AL - Filter - Supply
DiscreteInput	281	1	AL - Filter - Return
DiscreteInput	282	1	AL - Fire alarm
DiscreteInput	283	1	AL - Fire alarm - Return Temperature
DiscreteInput	284	1	AL - HeatExchanger - HeatExchanger Works Hour Warning
DiscreteInput	285	1	AL - Heating - Device Alarm
DiscreteInput	286	1	AL - Humidifier alarm
DiscreteInput	287	1	AL - Humidity - Works Hour Warning
DiscreteInput	288	1	AL - Probe - Supply Air Pressure
DiscreteInput	289	1	AL - Probe - Supply Air Pressure - Offline
DiscreteInput	290	1	AL - Probe - Supply humidity - Offline
DiscreteInput	291	1	AL - Probe - Supply Temperature
DiscreteInput	292	1	AL - Probe - After preheating coil temperature
DiscreteInput	293	1	AL - Probe - Air Flow Return SW Warning
DiscreteInput	294	1	AL - Probe - CO2 Return Level Probe
DiscreteInput	295	1	AL - Probe - Return Temperature
DiscreteInput	296	1	AL - Probe - Return Air Pressure - Offline
DiscreteInput	297	1	AL - Probe - Return Humidity - Offline
DiscreteInput	298	1	AL - Probe - Low Supply Temperature
DiscreteInput	299	1	AL - Probe - Pressure Return Air
DiscreteInput	300	1	AL - Probe - Supply Air Flow SW Warning
DiscreteInput	301	1	AL - Probe - Temperature Return
DiscreteInput	302	1	AL - Probe - Temperature External
DiscreteInput	303	1	AL - Probe - Temperature Water Heating coil
DiscreteInput	304	1	AL - Probe - Temperature Water PreHeating Coil
DiscreteInput	305	1	AL - ReHeatCoil - Works Hour Warning
DiscreteInput	306	1	AL - Retain
DiscreteInput	307	1	AL - Rotary
DiscreteInput	308	1	AL - Rotary - Communication Error
DiscreteInput	309	1	AL - Rotary - Cooling Fan Fault
DiscreteInput	310	1	AL - Rotary - CutOff
DiscreteInput	311	1	AL - Rotary - DC Overload
DiscreteInput	312	1	AL - Rotary - Electric Thermal
DiscreteInput	313	1	AL - Rotary - External Fault A
DiscreteInput	314	1	AL - Rotary - External Fault B
DiscreteInput	315	1	AL - Rotary - Ground Fault

DiscreteInput	316	1	AL - Rotary - Hardware Fault
DiscreteInput	317	1	AL - Rotary - HeatSink
DiscreteInput	318	1	AL - Rotary - Inverter OverHeat
DiscreteInput	319	1	AL - Rotary - Inverter OverLoad
DiscreteInput	320	1	AL - Rotary - Low Voltage
DiscreteInput	321	1	AL - Rotary - Motor Overheat
DiscreteInput	322	1	AL - Rotary - Offline
DiscreteInput	323	1	AL - Rotary - Option
DiscreteInput	324	1	AL - Rotary - OverCurrent
DiscreteInput	325	1	AL - Rotary - OverLoad
DiscreteInput	326	1	AL - Rotary - OverVoltage
DiscreteInput	327	1	AL - Rotary - Parameters Error
DiscreteInput	328	1	AL - Rotary - Phase Lost
DiscreteInput	329	1	AL - Rotary - Phase Open
DiscreteInput	330	1	AL - Software Version - Prototype
DiscreteInput	331	1	AL - Basic - THTune - Clock Board
DiscreteInput	332	1	AL - Basic - THTune - Humidity Probe
DiscreteInput	333	1	AL - THTune - Offline
DiscreteInput	334	1	AL - Basic - THTune - Temperature Probe
DiscreteInput	335	1	DI - Digital Input - Winter / Summer [0 / 1]
DiscreteInput	336	1	IO - Digital Input - Cooler - Alarm [0 / 1]
DiscreteInput	337	1	IO - Digital Input - Filter - Return [0 / 1]
DiscreteInput	338	1	IO - Digital Input - Filter - Supply [0 / 1]
DiscreteInput	339	1	IO - Digital Input - Fire - Alarm [0 / 1]
DiscreteInput	340	1	IO - Digital Input - Freeze - Alarm [0 / 1]
DiscreteInput	341	1	IO - Digital Input - Freeze - Alarm [0 / 1]
DiscreteInput	342	1	IO - Digital Input - Humidifier - Alarm [0 / 1]
DiscreteInput	343	1	IO - Digital Input - Remote - ON [0 / 1]
DiscreteInput	344	1	IO - Digital Output - Alarm - Global [0 / 1]
DiscreteInput	345	1	IO - Digital Output - Cooler - Stage 1 [0 / 1]
DiscreteInput	346	1	IO - Digital Output - Cooler - Stage 2 [0 / 1]
DiscreteInput	347	1	IO - Digital Output - Damper - Redundant [0 / 1]
DiscreteInput	348	1	IO - Digital Output - Damper - Supply [0 / 1]
DiscreteInput	349	1	IO - Digital Output - Heater - Stage 1 [0 / 1]
DiscreteInput	350	1	IO - Digital Output - Heater - Stage 2 [0 / 1]
DiscreteInput	351	1	IO - Digital Output - Heating - Signal [0 / 1]
DiscreteInput	352	1	IO - Digital Output - Humidifier [0 / 1]
DiscreteInput	353	1	IO - Digital Output - PreHeater [0 / 1]
DiscreteInput	354	1	IO - Digital Output - Recovery [0 / 1]
DiscreteInput	355	1	IO - Digital Output - ReHeater [0 / 1]
DiscreteInput	356	1	IO - Digital Output - Heater - Stage 1 [0 / 1]
DiscreteInput	357	1	IO - Digital Output - Heater - Stage 2 [0 / 1]
HoldingRegister	0	1	CLK - Time - Setting - Day
HoldingRegister	1	1	CLK - Time - Setting - Day of Week
HoldingRegister	2	1	CLK - Time - Setting - Hour
HoldingRegister	3	1	CLK - Time - Setting - Minute
HoldingRegister	4	1	CLK - Time - Setting - Month
HoldingRegister	5	1	CLK - Time - Setting - Second
HoldingRegister	6	1	CLK - Time - Setting - Year
HoldingRegister	7	1	CLK - Time - Setting - Zone
HoldingRegister	8	1	PAR - CO2 - Fan Compensation - Max Air-Flow Quality [%]
HoldingRegister	9	1	PAR - Cooling - Main Cooler - Manual Analog [%]
HoldingRegister	10	1	PAR - Cooling - Main Cooler - Manual Digital

HoldingRegister	11	1	
HoldingRegister	12	1	PAR - Cooling - Main Cooler DX - Manual Digital
HoldingRegister	13	1	PAR - Cooling - Main Cooler DX - Operating Block
HoldingRegister	14	1	PAR - Cooling - Main Cooler DX - Start Step 1 [%]
HoldingRegister	15	1	PAR - Cooling - Main Cooler DX - Start Step 2 [%]
HoldingRegister	16	1	PAR - Cooling - Main Cooler DX - Stop Step 1 [%]
HoldingRegister	17	1	PAR - Cooling - Main Cooler DX - Stop Step 2 [%]
HoldingRegister	18	1	PAR - Cooling - Main Cooler DX - Time - Between starts [sec]
HoldingRegister	19	1	PAR - Cooling - Main Cooler DX - Time - Minimum OFF [sec]
HoldingRegister	20	1	PAR - Cooling - Main Cooler DX - Time - Minimum ON [sec]
HoldingRegister	21	1	PAR - Cooling - Main Cooler Water - Minimum Valve Signal [%]
HoldingRegister	22	1	PAR - Fan - Return - Fan Code
HoldingRegister	23	1	PAR - Fan - Return - Flow - Maximum [m3/h]
HoldingRegister	24	1	PAR - Fan - Return - Flow - Maximum [m3/h]
HoldingRegister	25	1	PAR - Fan - Return - Idle Power [%]
HoldingRegister	26	1	PAR - Fan - Return - Idle Time [sec]
HoldingRegister	27	1	PAR - Fan - Return - K-Factor
HoldingRegister	28	1	PAR - Fan - Return - Pressure - Maximum [Pa]
HoldingRegister	29	1	PAR - Fan - Return - Time - OFF Delay [sec]
HoldingRegister	30	1	PAR - Fan - Return - Warning Threshold Air Flow [m3/h]
HoldingRegister	31	1	PAR - Fan - Return - Warning Threshold Pressure [Pa]
HoldingRegister	32	1	PAR - Fan - Fire Setting - Return Speed [%]
HoldingRegister	33	1	PAR - Fan - Fire Setting - Supply Speed [%]
HoldingRegister	34	1	PAR - Fan - Fire Setting - Threshold [C]
HoldingRegister	35	1	PAR - Fan - Supply - Fan Code
HoldingRegister	36	1	PAR - Fan - Supply - Idle Power [%]
HoldingRegister	37	1	PAR - Fan - Supply - Idle Time [sec]
HoldingRegister	38	1	PAR - Fan - Supply - K-Factor
HoldingRegister	39	1	PAR - Fan - Supply - Pressure - Maximum [Pa]
HoldingRegister	40	1	PAR - Fan - Supply - Time - OFF Damper [sec]
HoldingRegister	41	1	PAR - Fan - Supply - Time - OFF Delay [sec]
HoldingRegister	42	1	PAR - Fan - Supply - Time - ON Delay [sec]
HoldingRegister	43	1	PAR - Fan - Supply - Warning Threshold Air Flow [m3/h]
HoldingRegister	44	1	PAR - Fan - Supply - Warning Threshold Pressure [Pa]
HoldingRegister	45	1	PAR - Heating - Antifreeze - External Temperature - Maximum [C]
HoldingRegister	46	1	PAR - Heating - Antifreeze - External Temperature - Minimum [C]
HoldingRegister	47	1	PAR - Heating - Antifreeze - Time - Maximum [sec]
HoldingRegister	48	1	PAR - Heating - Antifreeze - Time - Minimum [sec]
HoldingRegister	49	1	PAR - Heating - Antifreeze - Valve Open - Maximum [%]
HoldingRegister	50	1	PAR - Heating - Antifreeze - Valve Open - Minimum [%]
HoldingRegister	51	1	PAR - Heating - Main Device 2 - Manual Digital
HoldingRegister	52	1	PAR - Heating - Main Heater - Manual Analog [%]
HoldingRegister	53	1	PAR - Heating - Main Heater - Maximum Power 1 Stage [%]
HoldingRegister	54	1	PAR - Heating - Main Heater - Maximum Power 2 Stage [%]
HoldingRegister	55	1	PAR - Heating - Main Heater - Maximum Power Modulating [%]
HoldingRegister	56	1	PAR - Heating - Main Heater - Minimum Power [%]
HoldingRegister	57	1	PAR - Heating - Main Heater - Minimum Power [%]
HoldingRegister	58	1	PAR - Heating - Main Heater - Type
HoldingRegister	59	1	PAR - Heating - Main Heater DX - Start Step 1 [%]
HoldingRegister	60	1	PAR - Heating - Main Heater DX - Start Step 2 [%]
HoldingRegister	61	1	PAR - Heating - Main Heater DX - Stop Step 1 [%]
HoldingRegister	62	1	PAR - Heating - Main Heater DX - Stop Step 2 [%]
HoldingRegister	63	1	PAR - Heating - Main Heater DX - Time - Between starts [sec]

HoldingRegister	64	1	PAR - Heating - Main Heater DX - Time - Minimum OFF [sec]
HoldingRegister	65	1	PAR - Heating - Main Heater DX - Time - Minimum ON [sec]
HoldingRegister	66	1	PAR - Heating - Main Water - Ffreeze SetPoint [C]
HoldingRegister	67	1	PAR - Heating - Main Water - Minimum Valve Singal [%]
HoldingRegister	68	1	PAR - Heating - Main Water - SetPoint [C]
HoldingRegister	69	1	PAR - Heating - PreHeater Water - Freeze SetPoint [C]
HoldingRegister	70	1	PAR - Heating - PreHeater Water - Minimum Valve Signal [%]
HoldingRegister	71	1	PAR - Heating - PreHeater Water - SetPoint [C]
HoldingRegister	72	1	PAR - Heating - PreHeating - Manual Analog [%]
HoldingRegister	73	1	PAR - Heating - PreHeating - Manual Digital
HoldingRegister	74	1	PAR - Heating - PreHeating - Maximum Power 1 Stage [%]
HoldingRegister	75	1	PAR - Heating - PreHeating - Maximum Power Modulating [%]
HoldingRegister	76	1	PAR - Heating - PreHeating - Minimum Power [%]
HoldingRegister	77	1	PAR - Heating - PreHeating - Type
HoldingRegister	78	1	PAR - Heating - PreHeating DX - Time - Between starts [sec]
HoldingRegister	79	1	PAR - Heating - PreHeating DX - Time - Minimum OFF [sec]
HoldingRegister	80	1	PAR - Heating - PreHeating DX - Time - Minimum ON [sec]
HoldingRegister	81	1	PAR - Heating - ReHeater DX - Time - Between starts [sec]
HoldingRegister	82	1	PAR - Heating - ReHeater DX - Time - Minimum OFF [sec]
HoldingRegister	83	1	PAR - Heating - ReHeater DX - Time - Minimum ON [sec]
HoldingRegister	84	1	PAR - Heating - ReHeating - Manual Analog [%]
HoldingRegister	85	1	PAR - Heating - ReHeating - Manual Digital
HoldingRegister	86	1	PAR - Heating - ReHeating - Maximum Power 1 Stage [%]
HoldingRegister	87	1	PAR - Heating - ReHeating - Maximum Power Modulating [%]
HoldingRegister	88	1	PAR - Heating - ReHeating - Minimum Power [%]
HoldingRegister	89	1	PAR - Heating - ReHeating - Minimum Power [%]
HoldingRegister	90	1	PAR - Heating - ReHeating - Minimum Valve Signal [%]
HoldingRegister	91	1	PAR - Heating - ReHeating - Type
HoldingRegister	92	1	PAR - Heating - Reverse Device 1 - Manual Analog [%]
HoldingRegister	93	1	PAR - Heating - Reverse Device 1 - Manual Digital
HoldingRegister	94	1	PAR - Heating - Reverse Device 2 - Manual Digital
HoldingRegister	95	1	PAR - Heating - Supply Limit - Delay [sec]
HoldingRegister	96	1	PAR - Heating - Supply Limit - Threshold [C]
HoldingRegister	97	1	PAR - Humidity - ABS Humidity [g/m3]
HoldingRegister	98	1	PAR - Humidity - ABS SetPoint [g/m3]+B2295
HoldingRegister	99	1	PAR - Humidity - Digital - Start [%]
HoldingRegister	100	1	PAR - Humidity - Digital - Stop [%]
HoldingRegister	101	1	PAR - Humidity - Manual Analog [%]
HoldingRegister	102	1	PAR - Humidity - Manual Digital
HoldingRegister	103	1	PAR - Humidity - Supply Dewpoint [C]
HoldingRegister	104	1	PAR - Mix Damper - Limits - Maximum Openning [%]
HoldingRegister	105	1	PAR - Mix Damper - Limits - Minimum Openning [%]
HoldingRegister	106	1	PAR - Mix Damper - Manual Analog [%]
HoldingRegister	107	1	PAR - Recovery - Cooling Limit [%]
HoldingRegister	108	1	PAR - Recovery - Frost Protection - SetPoint [C]
HoldingRegister	109	1	PAR - Recovery - Heating - Minimum Power [%]
HoldingRegister	110	1	PAR - Recovery - Heating - Minimum Recovery [%]
HoldingRegister	111	1	PAR - Recovery - Heating Limit [%]
HoldingRegister	112	1	PAR - Recovery - Manual Analog [%]
HoldingRegister	113	1	PAR - Recovery - Manual Digital
HoldingRegister	114	1	PAR - Recovery - Startup Time [sec]
HoldingRegister	115	1	PAR - Regulation - ChangeOver - External Temperature - Cool Threshold [C]
HoldingRegister	116	1	PAR - Regulation - ChangeOver - External Temperature - Heat Threshold [C]

HoldingRegister	117	1	PAR - Regulation - Limits - Return / Room - Maximum [C]
HoldingRegister	118	1	PAR - Regulation - Limits - Return / Room - Minimum [C]
HoldingRegister	119	1	PAR - Regulation - Limits - Temperature Supply - Maximum [C]
HoldingRegister	120	1	PAR - Regulation - Limits - Temperature Supply - Minimum [C]
HoldingRegister	121	1	PAR - Regulation PID - CO2 Fan Compensation - Integral time [Ti - sec]
HoldingRegister	122	1	PAR - Regulation PID - CO2 Fan Compensation - Proportional gain [Kp]
HoldingRegister	123	1	PAR - Regulation PID - CO2 Mixing - Integral time [Ti - sec]
HoldingRegister	124	1	PAR - Regulation PID - CO2 Mixing - Proportional gain [Kp]
HoldingRegister	125	1	PAR - Regulation PID - Fan return - Derivative time [Td - sec]
HoldingRegister	126	1	PAR - Regulation PID - Fan return - Integral time [Ti - sec]
HoldingRegister	127	1	PAR - Regulation PID - Fan supply - Derivative time [Td - sec]
HoldingRegister	128	1	PAR - Regulation PID - Fan supply - Integral time [Ti - sec]
HoldingRegister	129	1	PAR - Regulation PID - Fan supply - Proportional gain [Kp]
HoldingRegister	130	1	PAR - Regulation PID - Humidity - DeadBand [g/m3]
HoldingRegister	131	1	PAR - Regulation PID - Humidity - Dewpoint - Delta [%]
HoldingRegister	132	1	PAR - Regulation PID - Humidity - Dewpoint - Integral time [Ti - sec]
HoldingRegister	133	1	PAR - Regulation PID - Humidity - Dewpoint - Proportional gain [Kp]
HoldingRegister	134	1	PAR - Regulation PID - Humidity - Integral time [Ti - sec]
HoldingRegister	135	1	PAR - Regulation PID - Humidity - Proportional gain [Kp]
HoldingRegister	136	1	PAR - Regulation PID - Main Cooler - Integral time [Ti - sec]
HoldingRegister	137	1	PAR - Regulation PID - Main Cooler - Proportional gain [Kp]
HoldingRegister	138	1	PAR - Regulation PID - Main Heater - Integral time [Ti - sec]
HoldingRegister	139	1	PAR - Regulation PID - Main Heater - Proportional gain [Kp]
HoldingRegister	140	1	PAR - Regulation PID - Main Water - Integral time [Ti - sec]
HoldingRegister	141	1	PAR - Regulation PID - Main Water - Proportional gain [Kp]
HoldingRegister	142	1	PAR - Regulation PID - Mixing - Cooling - Integral time [Ti - sec]
HoldingRegister	143	1	PAR - Regulation PID - Mixing - Cooling - Proportional gain [Kp]
HoldingRegister	144	1	PAR - Regulation PID - Mixing - Heating - Integral time [Ti - sec]
HoldingRegister	145	1	PAR - Regulation PID - Mixing - Heating - Proportional gain [Kp]
HoldingRegister	146	1	PAR - Regulation PID - PreHeater Water - Integral time [Ti - sec]
HoldingRegister	147	1	PAR - Regulation PID - PreHeater Water - Proportional gain [Kp]
HoldingRegister	148	1	PAR - Regulation PID - PreHeating - Integral time [Ti - sec]
HoldingRegister	149	1	PAR - Regulation PID - PreHeating - Proportional gain [Kp]
HoldingRegister	150	1	PAR - Regulation PID - Recovery - Cooling - Integral time [Ti - sec]
HoldingRegister	151	1	PAR - Regulation PID - Recovery - Cooling - Proportional gain [Kp]
HoldingRegister	152	1	PAR - Regulation PID - Recovery - Frost - Integral time [Ti - sec]
HoldingRegister	153	1	PAR - Regulation PID - Recovery - Frost - Proportional gain [Kp]
HoldingRegister	154	1	PAR - Regulation PID - Recovery - Heating - Integral time [Ti - sec]
HoldingRegister	155	1	PAR - Regulation PID - Recovery - Heating - Proportional gain [Kp]
HoldingRegister	156	1	PAR - Regulation PID - ReHeating - Integral time [Ti - sec]
HoldingRegister	157	1	PAR - Regulation PID - ReHeating - Proportional gain [Kp]
HoldingRegister	158	1	PAR - Regulation PID - Room Compensation - Integral time [sec]
HoldingRegister	159	1	PAR - Regulation PID - Room Compensation - Proportional gain
HoldingRegister	160	1	PAR - System - Night Kick Time - Hour
HoldingRegister	161	1	PAR - System - Night Kick Time - Minute
HoldingRegister	162	1	SCH - Periods 1 - End Day
HoldingRegister	163	1	SCH - Periods 1 - End Month
HoldingRegister	164	1	SCH - Periods 1 - Start Day
HoldingRegister	165	1	SCH - Periods 1 - Start Month
HoldingRegister	166	1	SCH - Periods 1 - Unit Status
HoldingRegister	167	1	SCH - Periods 2 - End Day
HoldingRegister	168	1	SCH - Periods 2 - End Month
HoldingRegister	169	1	SCH - Periods 2 - Start Day

HoldingRegister	170	1	SCH - Periods 2 - Start Month
HoldingRegister	171	1	SCH - Periods 2 - Unit Status
HoldingRegister	172	1	SCH - Periods 3 - End Day
HoldingRegister	173	1	SCH - Periods 3 - End Month
HoldingRegister	174	1	SCH - Periods 3 - Start Day
HoldingRegister	175	1	SCH - Periods 3 - Start Month
HoldingRegister	176	1	SCH - Periods 3 - Unit Status
HoldingRegister	177	1	SCH - Special Days 1 - Day
HoldingRegister	178	1	SCH - Special Days 1 - Month
HoldingRegister	179	1	SCH - Special Days 1 - Unit Status
HoldingRegister	180	1	SCH - Special Days 2 - Day
HoldingRegister	181	1	SCH - Special Days 2 - Month
HoldingRegister	182	1	SCH - Special Days 2 - Unit Status
HoldingRegister	183	1	SCH - Special Days 3 - Day
HoldingRegister	184	1	SCH - Special Days 3 - Month
HoldingRegister	185	1	SCH - Special Days 3 - Unit Status
HoldingRegister	186	1	SCH - Special Days 4 - Day
HoldingRegister	187	1	SCH - Special Days 4 - Month
HoldingRegister	188	1	SCH - Special Days 4 - Unit Status
HoldingRegister	189	1	SCH - Special Days 5 - Day
HoldingRegister	190	1	SCH - Special Days 5 - Month
HoldingRegister	191	1	SCH - Special Days 5 - Unit Status
HoldingRegister	192	1	SCH - Special Days 6 - Day
HoldingRegister	193	1	SCH - Special Days 6 - Month
HoldingRegister	194	1	SCH - Special Days 6 - Unit Status
HoldingRegister	195	1	SCH - Time Band - Enable Copy to Day
HoldingRegister	196	1	SCH - Time Band - Save Data
HoldingRegister	197	1	SCH - Time Band 1 - Hours
HoldingRegister	198	1	SCH - Time Band 1 - Minute
HoldingRegister	199	1	SCH - Time Band 1 - Unit Status
HoldingRegister	200	1	SCH - Time Band 2 - Hours
HoldingRegister	201	1	SCH - Time Band 2 - Minute
HoldingRegister	202	1	SCH - Time Band 2 - Unit Status
HoldingRegister	203	1	SCH - Time Band 3 - Hours
HoldingRegister	204	1	SCH - Time Band 3 - Minute
HoldingRegister	205	1	SCH - Time Band 3 - Unit Status
HoldingRegister	206	1	SCH - Time Band 4 - Hours
HoldingRegister	207	1	SCH - Time Band 4 - Minute
HoldingRegister	208	1	SCH - Time Band 4 - Unit Status
HoldingRegister	209	1	SP - Setpoint - Air Flow - Supply - Current - Value [%]
HoldingRegister	210	1	SP - Setpoint - Air Flow - Supply - 1 - Economy [%]
HoldingRegister	211	1	SP - Setpoint - Air Flow - Supply - 2 - Optimal [%]
HoldingRegister	212	1	SP - Setpoint - Air Flow - Supply - 3 - Comfort [%]
HoldingRegister	213	1	SP - Setpoint - Air Flow - Return - Current - Value [%]
HoldingRegister	214	1	SP - Setpoint - Air Flow - Return - 1 - Economy [%]
HoldingRegister	215	1	SP - Setpoint - Air Flow - Return - 2 - Optimal [%]
HoldingRegister	216	1	SP - Setpoint - Air Flow - Return - 3 - Comfort [%]
HoldingRegister	217	1	SP - Setpoint - Air Quality - Current - Value [ppm]
HoldingRegister	218	1	SP - Setpoint - Air Quality - 1 - Economy [ppm]
HoldingRegister	219	1	SP - Setpoint - Air Quality - 2 - Optimal [ppm]
HoldingRegister	220	1	SP - Setpoint - Air Quality - 3 - Comfort [ppm]
HoldingRegister	221	1	SP - Setpoint - Humidity - Current - Value [%]
HoldingRegister	222	1	SP - Setpoint - Humidity - 1 - Economy [%]

HoldingRegister	223	1	SP - Setpoint - Humidity - 2 - Optimal [%]
HoldingRegister	224	1	SP - Setpoint - Humidity - 3 - Comfort [%]
HoldingRegister	226	1	SP - Setpoint - Temperature - Supply - 1 - Economy [C]
HoldingRegister	227	1	SP - Setpoint - Temperature - Supply - 2 - Optimal [C]
HoldingRegister	228	1	SP - Setpoint - Temperature - Supply - 3 - Comfort [C]
HoldingRegister	229	1	SP - Setpoint - Temperature - Room - Current - Value [C]
HoldingRegister	230	1	SP - Setpoint - Temperature - Room - 1 - Economy [C]
HoldingRegister	231	1	SP - Setpoint - Temperature - Room - 2 - Optimal [C]
HoldingRegister	232	1	SP - Setpoint - Temperature - Room - 3 - Comfort [C]
HoldingRegister	233	1	SP - Work Mode
HoldingRegister	234	1	SYS - Application Code - Board - _ _ _ _ _ X
HoldingRegister	235	1	SYS - Application Code - Cooling - _ _ _ _ X _ _ _
HoldingRegister	236	1	SYS - Application Code - ECO - _ _ _ _ _ X _ _
HoldingRegister	237	1	SYS - Application Code - Heating - _ _ X _ _ _
HoldingRegister	238	1	SYS - Application Code - Humidity - _ _ _ _ X _
HoldingRegister	239	1	SYS - Application Code - PreHeating - _ _ _ _ X _ _
HoldingRegister	240	1	SYS - Application Code - Recirculation - XX - _ _ _
HoldingRegister	241	1	SYS - Application Code - Recirculation Heating - _ _ _ _ X _ _
HoldingRegister	242	1	SYS - Application Code - Rev - _ _ _ _ X _ _ _
HoldingRegister	243	1	SYS - IO Setting - Offset - Temperature - After PreHeat [C]
HoldingRegister	244	1	SYS - IO Setting - Offset - Temperature - After PreHeat [C]
HoldingRegister	245	1	SYS - IO Setting - Offset - Temperature - Return [C]
HoldingRegister	246	1	SYS - IO Setting - Manual - Temperature - Return [C]
HoldingRegister	247	1	SYS - IO Setting - Offset - Temperature - External [C]
HoldingRegister	248	1	SYS - IO Setting - Manual - Temperature - External [C]
HoldingRegister	249	1	SYS - IO Setting - Offset - Temperature - Return [C]
HoldingRegister	250	1	SYS - IO Setting - Offset - Temperature - Return [C]
HoldingRegister	251	1	SYS - IO Setting - Offset - Temperature - Supply [C]
HoldingRegister	252	1	SYS - IO Setting - Manual - Temperature - Supply [C]
HoldingRegister	253	1	SYS - IO Setting - Offset - Temperature - Water Heat [C]
HoldingRegister	254	1	SYS - IO Setting - Manual - Temperature - Water Heat [C]
HoldingRegister	255	1	SYS - IO Setting - Offset - Temperature - Water PreHeat [C]
HoldingRegister	256	1	SYS - IO Setting - Offset - Temperature - Water PreHeat [C]
HoldingRegister	257	1	SYS - System - Application Version - _ _ _ D D
HoldingRegister	258	1	SYS - System - Application Version - _ _ _ B _
HoldingRegister	259	1	SYS - System - Application Version - _ Z Z Z _
HoldingRegister	260	1	SYS - System - Application Version - _ Y _ _ _
HoldingRegister	261	1	SYS - System - Application Version - X _ _ _ _
HoldingRegister	262	1	SYS - Unit Configuration - BMS port - Address
HoldingRegister	263	1	SYS - Unit Configuration - Config Return
HoldingRegister	264	1	SYS - Unit Configuration - Config Supply
HoldingRegister	265	1	SYS - Unit Configuration - Rotor VFD Type
HoldingRegister	266	1	SYS - Unit Configuration - FieldBus Port - Baudrate
HoldingRegister	267	1	SYS - Unit Configuration - Humidity Regulation
HoldingRegister	268	1	SYS - Unit Configuration - Import / Export - File Name
HoldingRegister	269	1	
HoldingRegister	270	1	SYS - Unit Configuration - Regulation Return
HoldingRegister	271	1	SYS - Unit Configuration - Regulation Supply
HoldingRegister	272	1	SYS - Unit Configuration - Temperature Regulation
HoldingRegister	273	1	SCH - Type
HoldingRegister	274	1	SYS - IO Setting - Digital Input - Manual - Alarm - Cool
HoldingRegister	275	1	SYS - IO Setting - Digital Input - Logic - Alarm - Heat
HoldingRegister	276	1	SYS - IO Setting - Digital Input - Manual - Humidifier

HoldingRegister	277	1	SYS - IO Setting - Digital Input - Manual - Humidifier
HoldingRegister	278	1	SYS - IO Setting - Digital Input - Logic - Alarm Fire
HoldingRegister	279	1	SYS - IO Setting - Digital Input - Logic - Filter - Return
HoldingRegister	280	1	SYS - IO Setting - Digital Input - Logic - Filter - Supply
HoldingRegister	281	1	SYS - IO Setting - Digital Input - Logic - Remote ON
HoldingRegister	282	1	SYS - IO Setting - Digital Input - Logic - Winter / Summer
HoldingRegister	283	1	SYS - IO Setting - Modbus Probe Type - CO2
HoldingRegister	284	1	SYS - IO Setting - Modbus Probe Type - Humidity
HoldingRegister	285	1	SYS - IO Setting - Modbus Probe Type - Pressure
HoldingRegister	286	1	SYS - Unit Configuration - Import / Export - Memory Type
HoldingRegister	287	1	AL - Probe - Supply Air Pressure
HoldingRegister	288	1	AL - Probe - Return Air Pressure
HoldingRegister	289	2	PAR - Humidity - Time - Change Delay [sec]
HoldingRegister	291	2	PAR - Regulation - ChangeOver - External Temperature - Time Delay [sec]
HoldingRegister	293	1	PAR - Regulation PID - Fan return - Proportional gain [Kp]
HoldingRegister	295	2	PAR - System - StandBy - Time [sec]
HoldingRegister	297	2	PAR - System - Wake Up - Time [sec]
HoldingRegister	299	2	SCH - Time Band - Copy to Day
HoldingRegister	301	2	SCH - Time Band - Day
HoldingRegister	303	2	SYS - Unit Configuration - Language
HoldingRegister	305	1	
HoldingRegister	307	1	IO - Probe - Temperature - Recovery Supply - Offset
HoldingRegister	309	1	IO - Probe - Temperature - Recovery Supply
HoldingRegister	311	1	IO - Probe - Temperature - Recovery Supply - Enabled
HoldingRegister	313	2	SYS - Unit Configuration - Unit of Measure
InputRegister	0	1	CLK - Actual day
InputRegister	1	1	CLK - Actual hour
InputRegister	2	1	CLK - Actual minute
InputRegister	3	1	CLK - Actual month
InputRegister	4	1	
InputRegister	5	1	CLS - Year
InputRegister	6	1	IO - Analog Output - Cool / Heat [%]
InputRegister	7	1	IO - Analog Output - Cooling [%]
InputRegister	8	1	IO - Analog Output - Damper - Mixing [%]
InputRegister	9	1	IO - Analog Output - Heating [%]
InputRegister	10	1	IO - Analog Output - Humidifier [%]
InputRegister	11	1	IO - Analog Output - PreHeater [%]
InputRegister	12	1	IO - Analog Output - Heating [%]
InputRegister	13	1	IO - Analog Output - ReHeater [%]
InputRegister	14	1	IO - Probe - Air Flow - Return [m3/h]
InputRegister	15	1	IO - Probe - Air Flow - Supply [m3/h]
InputRegister	16	1	IO - Probe - CO2 - Return [ppm]
InputRegister	17	1	IO - Probe - Humidity - Return [%]
InputRegister	18	1	IO - Probe - Humidity - Supply [%]
InputRegister	19	1	IO - Probe - Humidity - TH Room [%]
InputRegister	20	1	IO - Probe - Pressure - Return [Pa]
InputRegister	21	1	IO - Probe - Pressure - Supply [Pa]
InputRegister	22	1	IO - Probe - Temperature - After PreHeat [C]
InputRegister	23	1	IO - Probe - Temperature - Return / Room [C]
InputRegister	24	1	IO - Probe - Temperature - External [C]
InputRegister	25	1	IO - Probe - Temperature - Recovery [C]
InputRegister	26	1	IO - Probe - Temperature - Supply [C]
InputRegister	27	1	IO - Probe - Temperature - TH Room [C]

InputRegister	28	1	IO - Probe - Temperature - Water Heat [C]
InputRegister	29	1	IO - Probe - Temperature - Water PreHeat [C]
InputRegister	30	1	MO - Fan - Return - Value [%]
InputRegister	31	1	MO - Fan - Return 1 - Consumption [kWh]
InputRegister	32	1	MO - Fan - Return 1 - Current [A]
InputRegister	33	1	MO - Fan - Return 1 - Drive temperature [C]
InputRegister	34	1	MO - Fan - Return 1 - Frequence [Hz]
InputRegister	35	1	MO - Fan - Return 1 - Rotation Speed [RPM]
InputRegister	36	1	MO - Fan - Return 1 - Voltage [V]
InputRegister	37	1	MO - Fan - Return 2 - Consumption [kWh]
InputRegister	38	1	MO - Fan - Return 2 - Current [A]
InputRegister	39	1	MO - Fan - Return 2 - Drive temperature [C]
InputRegister	40	1	MO - Fan - Return 2 - Frequence [Hz]
InputRegister	41	1	MO - Fan - Return 2 - Rotation Speed [RPM]
InputRegister	42	1	MO - Fan - Return 2 - Voltage [V]
InputRegister	43	1	MO - Fan - Return 3 - Consumption [kWh]
InputRegister	44	1	MO - Fan - Return 3 - Current [A]
InputRegister	45	1	MO - Fan - Return 3 - Drive temperature [C]
InputRegister	46	1	MO - Fan - Return 3 - Frequence [Hz]
InputRegister	47	1	MO - Fan - Return 3 - Rotation Speed [RPM]
InputRegister	48	1	MO - Fan - Return 3 - Voltage [V]
InputRegister	49	1	MO - Fan - Return 4 - Consumption [kWh]
InputRegister	50	1	MO - Fan - Return 4 - Current [A]
InputRegister	51	1	MO - Fan - Return 4 - Drive temperature [C]
InputRegister	52	1	MO - Fan - Return 4 - Frequence [Hz]
InputRegister	53	1	MO - Fan - Return 4 - Rotation Speed [RPM]
InputRegister	54	1	MO - Fan - Return 4 - Voltage [V]
InputRegister	55	1	MO - Fan - Return 5 - Consumption [kWh]
InputRegister	56	1	MO - Fan - Return 5 - Current [A]
InputRegister	57	1	MO - Fan - Return 5 - Drive temperature [C]
InputRegister	58	1	MO - Fan - Return 5 - Frequence [Hz]
InputRegister	59	1	MO - Fan - Return 5 - Rotation Speed [RPM]
InputRegister	60	1	MO - Fan - Return 5 - Voltage [V]
InputRegister	61	1	MO - Fan - Supply - Value [%]
InputRegister	62	1	MO - Fan - Supply 1 - Consumption [kWh]
InputRegister	63	1	MO - Fan - Supply 1 - Current [A]
InputRegister	64	1	MO - Fan - Supply 1 - Drive temperature [C]
InputRegister	65	1	MO - Fan - Supply 1 - Frequence [Hz]
InputRegister	66	1	MO - Fan - Supply 1 - Rotation Speed [RPM]
InputRegister	67	1	MO - Fan - Supply 1 - Voltage [V]
InputRegister	68	1	MO - Fan - Supply 2 - Consumption [kWh]
InputRegister	69	1	MO - Fan - Supply 2 - Current [A]
InputRegister	70	1	MO - Fan - Supply 2 - Drive temperature [C]
InputRegister	71	1	MO - Fan - Supply 2 - Frequence [Hz]
InputRegister	72	1	MO - Fan - Supply 2 - Rotation Speed [RPM]
InputRegister	73	1	MO - Fan - Supply 2 - Voltage [V]
InputRegister	74	1	MO - Fan - Supply 3 - Consumption [kWh]
InputRegister	75	1	MO - Fan - Supply 3 - Current [A]
InputRegister	76	1	MO - Fan - Supply 3 - Drive temperature [C]
InputRegister	77	1	MO - Fan - Supply 3 - Frequence [Hz]
InputRegister	78	1	MO - Fan - Supply 3 - Rotation Speed [RPM]
InputRegister	79	1	MO - Fan - Supply 3 - Voltage [V]
InputRegister	80	1	MO - Fan - Supply 4 - Consumption [kWh]

InputRegister	81	1	MO - Fan - Supply 4 - Current [A]
InputRegister	82	1	MO - Fan - Supply 4 - Drive temperature [C]
InputRegister	83	1	MO - Fan - Supply 4 - Frequency [Hz]
InputRegister	84	1	MO - Fan - Supply 4 - Rotation Speed [RPM]
InputRegister	85	1	MO - Fan - Supply 4 - Voltage [V]
InputRegister	86	1	MO - Fan - Supply 5 - Consumption [kWh]
InputRegister	87	1	MO - Fan - Supply 5 - Current [A]
InputRegister	88	1	MO - Fan - Supply 5 - Drive temperature [C]
InputRegister	89	1	MO - Fan - Supply 5 - Frequency [Hz]
InputRegister	90	1	MO - Fan - Supply 5 - Rotation Speed [RPM]
InputRegister	91	1	MO - Fan - Supply 5 - Voltage [V]
InputRegister	92	1	MO - Rotary - Consumption [kWh]
InputRegister	93	1	MO - Rotary - Current [A]
InputRegister	94	1	MO - Rotary - Drive temperature [C]
InputRegister	95	1	MO - Rotary - Frequency [Hz]
InputRegister	96	1	MO - Rotary - Rotation Speed [RPM]
InputRegister	97	1	MO - Rotary - Value [%]
InputRegister	98	1	MO - Rotary - Voltage [V]
InputRegister	99	1	PAR - Regulation PID - CO2 Fan Compensation - Output [%]
InputRegister	100	1	PAR - Regulation PID - CO2 Mixing - Output [%]
InputRegister	101	1	MO - Fan - Return - Value [%]
InputRegister	102	1	MO - Fan - Supply - Value [%]
InputRegister	103	1	PAR - Regulation PID - Humidity - Dewpoint - Output [%]
InputRegister	104	1	PAR - Regulation PID - Humidity - Output [%]
InputRegister	105	1	PAR - Regulation PID - Main Cooler - Output [%]
InputRegister	106	1	PAR - Regulation PID - Main Heater - Output [%]
InputRegister	107	1	PAR - Regulation PID - Mixing - Cooling - Output [%]
InputRegister	108	1	PAR - Regulation PID - Mixing - Heating - Output [%]
InputRegister	109	1	PAR - Regulation PID - PreHeater Water - Output [%]
InputRegister	110	1	PAR - Regulation PID - PreHeating - Output [%]
InputRegister	111	1	PAR - Regulation PID - Recovery - Cooling - Output [%]
InputRegister	112	1	PAR - Regulation PID - Recovery - Frost - Output [%]
InputRegister	113	1	PAR - Regulation PID - Recovery - Heating - Output [%]
InputRegister	114	1	PAR - Regulation PID - ReHeating - Output [%]
InputRegister	115	1	PAR - Regulation PID - Room Compensation - Output [%]
InputRegister	116	1	IO - Probe - Temperature - Recovery Supply - Software value
InputRegister	117	1	ECO - Recovery Efficiency
InputRegister	118	2	
InputRegister	120	2	
InputRegister	122	2	
InputRegister	124	2	
InputRegister	126	2	
InputRegister	128	2	
InputRegister	130	2	
InputRegister	132	2	
InputRegister	134	2	
InputRegister	136	2	
InputRegister	138	2	
InputRegister	140	2	
InputRegister	142	2	SYS - Unit Configuration - FieldBus Port - Pooling time [msec]

Register for external Modbus TCP/IP / BacNet / Modbus RS-485 connection:

Types	Index	Size	Variable Description
Coil	0	1	
Coil	1	1	SYS - IO Setting - Probe Error - Temperature - Supply [C]
Coil	2	1	IO - Return temperature - Probe error
Coil	3	1	SYS - IO Setting - Probe OK- Temperature - External [C]
Coil	4	1	SYS - IO Setting - Probe OK - Temperature - Return [C]
Coil	5	1	SYS - IO Setting - Probe Error - Temperature - Water Heat [C]
Coil	6	1	SYS - IO Setting - Probe Error - Temperature - Water PreHeat [C]
Coil	7	1	SYS - IO Setting - Offset - Probe Error - After PreHeat [C]
Coil	8	1	IO - Digital Input - Fire - Alarm [0 / 1]
Coil	9	1	
Coil	10	1	
Coil	11	1	IO - Digital Input - Cooler - Alarm [0 / 1]
Coil	12	1	IO - Digital Input - Filter - Supply [0 / 1]
Coil	13	1	IO - Digital Input - Filter - Return [0 / 1]
Coil	14	1	IO - Digital Input - Remote - ON [0 / 1]
Coil	15	1	IO - Digital Input - Humidifier - Alarm [0 / 1]
Coil	16	1	DI - Digital Input - Winter / Summer [0 / 1]
Coil	17	1	PAR - Cooling 1 - Value
Coil	18	1	PAR - Heating - Main Heater - Value
Coil	19	1	PAR - Heating - Main Device 2 - Value
Coil	20	1	SYS - IO Setting - Digital Output - Logic - ReHeater
Coil	21	1	PAR - Cooling 2 - Value
Coil	22	1	PAR - CoolHeat - Value
Coil	23	1	
Coil	24	1	PAR - Recovery pump - Value
Coil	25	1	SYS - IO Setting - Digital Output - Logic - PreHeater - Pump
Coil	26	1	SYS - IO Setting - Digital Output - Logic - Humidifier
Coil	27	1	SYS - IO Setting - Digital Output - Logic - Damp - Redundant
Coil	28	1	
Coil	29	1	AL - Fan supply 1
Coil	30	1	AL - Fan supply 2
Coil	31	1	AL - Fan supply 3
Coil	32	1	AL - Fan supply 4
Coil	33	1	AL - Fan return 1
Coil	34	1	AL - Fan return 2
Coil	35	1	AL - Fan return 3
Coil	36	1	AL - Fan return 4
Coil	37	1	AL - Rotary
Coil	38	1	SYS - Unit Configuration - Enabled
Coil	39	1	
Coil	40	1	AL - Active
Coil	41	1	
Coil	42	1	
Coil	43	1	SCH - Active
Coil	44	1	
Coil	45	1	PAR - Unit Cool Heat Mode
Coil	46	1	AL - Fan supply 5
Coil	47	1	AL - Fan return 5
Coil	48	1	AL - Fan supply 1 - Ground Fault
Coil	49	1	AL - Fan supply 1 - Inverter OverHeat
Coil	50	1	AL - Fan supply 1 - Motor Overheat
Coil	51	1	AL - Fan supply 1 - Overload

Coil	52	1	AL - Fan supply 1 - Phase Open
Coil	53	1	AL - Fan supply 1 - Overvoltage
Coil	54	1	AL - Fan supply 1 - Low Voltage
Coil	55	1	AL - Fan supply 1 - Overcurrent
Coil	56	1	AL - Fan supply 1 - Inverter OverLoad
Coil	57	1	AL - Fan supply 1 - HeatSink
Coil	58	1	AL - Fan supply 1 - DC Overload
Coil	59	1	AL - Fan supply 1 - Phase Lost
Coil	60	1	AL - Fan supply 1 - Electric Thermal
Coil	61	1	AL - Fan supply 1 - Parameter save error
Coil	62	1	AL - Fan supply 1 - Hardware Fault
Coil	63	1	AL - Fan supply 1 - Communication Error
Coil	64	1	AL - Fan supply 1 - Cooling Fan Fault
Coil	65	1	AL - Fan supply 1 - CutOff
Coil	66	1	AL - Fan supply 1 - External Fault A
Coil	67	1	AL - Fan supply 1 - External Fault B
Coil	68	1	AL - Fan supply 1 - Option
Coil	69	1	AL - Fan supply 1 - Offline
Coil	70	1	AL - Fan supply 1
Coil	71	1	AL - Fan supply 2 - Ground Fault
Coil	72	1	AL - Fan supply 2 - Inverter OverHeat
Coil	73	1	AL - Fan supply 2 - Motor Overheat
Coil	74	1	AL - Fan supply 2 - OverLoad
Coil	75	1	AL - Fan supply 2 - Phase Open
Coil	76	1	AL - Fan supply 2 - OverVoltage
Coil	77	1	AL - Fan supply 2 - Low Voltage
Coil	78	1	AL - Fan supply 2 - OverCurrent
Coil	79	1	AL - Fan supply 2 - Inverter OverLoad
Coil	80	1	AL - Fan supply 2 - HeatSink
Coil	81	1	AL - Fan supply 2 - DC Overload
Coil	82	1	AL - Fan supply 2 - Phase Lost
Coil	83	1	AL - Fan supply 2 - Electric Thermal
Coil	84	1	AL - Fan supply 2 - Parameters Error
Coil	85	1	AL - Fan supply 2 - Hardware Fault
Coil	86	1	AL - Fan supply 2 - Communication Error
Coil	87	1	AL - Fan supply 2 - Cooling Fan Fault
Coil	88	1	AL - Fan supply 2 - CutOff
Coil	89	1	AL - Fan supply 2 - External Fault A
Coil	90	1	AL - Fan supply 2 - External Fault B
Coil	91	1	AL - Fan supply 2 - Option
Coil	92	1	AL - Fan supply 2 - Offline
Coil	93	1	AL - Fan supply 2
Coil	94	1	AL - Fan supply 3 - Ground Fault
Coil	95	1	AL - Fan supply 3 - Inverter OverHeat
Coil	96	1	AL - Fan supply 3 - Motor Overheat
Coil	97	1	AL - Fan supply 3 - OverLoad
Coil	98	1	AL - Fan supply 3 - Phase Open
Coil	99	1	AL - Fan supply 3 - OverVoltage
Coil	100	1	AL - Fan supply 3 - Low Voltage
Coil	101	1	AL - Fan supply 3 - OverCurrent
Coil	102	1	AL - Fan supply 3 - Inverter OverLoad
Coil	103	1	AL - Fan supply 3 - HeatSink
Coil	104	1	AL - Fan supply 3 - DC Overload

Coil	105	1	AL - Fan supply 3 - Phase Lost
Coil	106	1	AL - Fan supply 3 - Electric Thermal
Coil	107	1	AL - Fan supply 3 - Parameters Error
Coil	108	1	AL - Fan supply 3 - Hardware Fault
Coil	109	1	AL - Fan supply 3 - Communication Error
Coil	110	1	AL - Fan supply 3 - Cooling Fan Fault
Coil	111	1	AL - Fan supply 3 - CutOff
Coil	112	1	AL - Fan supply 3 - External Fault A
Coil	113	1	AL - Fan supply 3 - External Fault B
Coil	114	1	AL - Fan supply 3 - Option
Coil	115	1	AL - Fan supply 3 - Offline
Coil	116	1	AL - Fan supply 3
Coil	117	1	AL - Fan supply 4 - Ground Fault
Coil	118	1	AL - Fan supply 4 - Inverter OverHeat
Coil	119	1	AL - Fan supply 4 - Motor Overheat
Coil	120	1	AL - Fan supply 4 - OverLoad
Coil	121	1	AL - Fan supply 4 - Phase Open
Coil	122	1	AL - Fan supply 4 - OverVoltage
Coil	123	1	AL - Fan supply 4 - Low Voltage
Coil	124	1	AL - Fan supply 4 - OverCurrent
Coil	125	1	AL - Fan supply 4 - Inverter OverLoad
Coil	126	1	AL - Fan supply 4 - HeatSink
Coil	127	1	AL - Fan supply 4 - DC Overload
Coil	128	1	AL - Fan supply 4 - Phase Lost
Coil	129	1	AL - Fan supply 4 - Electric Thermal
Coil	130	1	AL - Fan supply 4 - Parameters Error
Coil	131	1	AL - Fan supply 4 - Hardware Fault
Coil	132	1	AL - Fan supply 4 - Communication Error
Coil	133	1	AL - Fan supply 4 - Cooling Fan Fault
Coil	134	1	AL - Fan supply 4 - CutOff
Coil	135	1	AL - Fan supply 4 - External Fault A
Coil	136	1	AL - Fan supply 4 - External Fault B
Coil	137	1	AL - Fan supply 4 - Option
Coil	138	1	AL - Fan supply 4 - Offline
Coil	139	1	AL - Fan supply 4
Coil	140	1	AL - Fan return 1 - Ground Fault
Coil	141	1	AL - Fan return 1 - Inverter OverHeat
Coil	142	1	AL - Fan return 1 - Motor Overheat
Coil	143	1	AL - Fan return 1 - OverLoad
Coil	144	1	AL - Fan return 1 - Phase Open
Coil	145	1	AL - Fan return 1 - OverVoltage
Coil	146	1	AL - Fan return 1 - Low Voltage
Coil	147	1	AL - Fan return 1 - OverCurrent
Coil	148	1	AL - Fan return 1 - Inverter OverLoad
Coil	149	1	AL - Fan return 1 - HeatSink
Coil	150	1	AL - Fan return 1 - DC Overload
Coil	151	1	AL - Fan return 1 - Phase Lost
Coil	152	1	AL - Fan return 1 - Electric Thermal
Coil	153	1	AL - Fan return 1 - Parameters Error
Coil	154	1	AL - Fan return 1 - Hardware Fault
Coil	155	1	AL - Fan return 1 - Communication Error
Coil	156	1	AL - Fan return 1 - Cooling Fan Fault
Coil	157	1	AL - Fan return 1 - CutOff

Coil	158	1	AL - Fan return 1 - External Fault A
Coil	159	1	AL - Fan return 1 - External Fault B
Coil	160	1	AL - Fan return 1 - Option
Coil	161	1	AL - Fan return 1 - Offline
Coil	162	1	AL - Fan return 1
Coil	163	1	AL - Fan return 2 - Ground Fault
Coil	164	1	AL - Fan return 2 - Inverter OverHeat
Coil	165	1	AL - Fan return 2 - Motor Overheat
Coil	166	1	AL - Fan return 2 - OverLoad
Coil	167	1	AL - Fan return 2 - Phase Open
Coil	168	1	AL - Fan return 2 - OverVoltage
Coil	169	1	AL - Fan return 2 - Low Voltage
Coil	170	1	AL - Fan return 2 - OverCurrent
Coil	171	1	AL - Fan return 2 - Inverter OverLoad
Coil	172	1	AL - Fan return 2 - HeatSink
Coil	173	1	AL - Fan return 2 - DC Overload
Coil	174	1	AL - Fan return 2 - Phase Lost
Coil	175	1	AL - Fan return 2 - Electric Thermal
Coil	176	1	AL - Fan return 2 - Parameters Error
Coil	177	1	AL - Fan return 2 - Hardware Fault
Coil	178	1	AL - Fan return 2 - Communication Error
Coil	179	1	AL - Fan return 2 - Cooling Fan Fault
Coil	180	1	AL - Fan return 2 - CutOff
Coil	181	1	AL - Fan return 2 - External Fault A
Coil	182	1	AL - Fan return 2 - External Fault B
Coil	183	1	AL - Fan return 2 - Option
Coil	184	1	AL - Fan return 2 - Offline
Coil	185	1	AL - Fan return 2
Coil	186	1	AL - Fan return 3 - Ground Fault
Coil	187	1	AL - Fan return 3 - Inverter OverHeat
Coil	188	1	AL - Fan return 3 - Motor Overheat
Coil	189	1	AL - Fan return 3 - OverLoad
Coil	190	1	AL - Fan return 3 - Phase Open
Coil	191	1	AL - Fan return 3 - OverVoltage
Coil	192	1	AL - Fan return 3 - Low Voltage
Coil	193	1	AL - Fan return 3 - OverCurrent
Coil	194	1	AL - Fan return 3 - Inverter OverLoad
Coil	195	1	AL - Fan return 3 - HeatSink
Coil	196	1	AL - Fan return 3 - DC Overload
Coil	197	1	AL - Fan return 3 - Phase Lost
Coil	198	1	AL - Fan return 3 - Electric Thermal
Coil	199	1	AL - Fan return 3 - Parameters Error
Coil	200	1	AL - Fan return 3 - Hardware Fault
Coil	201	1	AL - Fan return 3 - Communication Error
Coil	202	1	AL - Fan return 3 - Cooling Fan Fault
Coil	203	1	AL - Fan return 3 - CutOff
Coil	204	1	AL - Fan return 3 - External Fault A
Coil	205	1	AL - Fan return 3 - External Fault B
Coil	206	1	AL - Fan return 3 - Option
Coil	207	1	AL - Fan return 3 - Offline
Coil	208	1	AL - Fan return 3
Coil	209	1	AL - Fan return 4 - Ground Fault
Coil	210	1	AL - Fan return 4 - Inverter OverHeat

Coil	211	1	AL - Fan return 4 - Motor Overheat
Coil	212	1	AL - Fan return 4 - OverLoad
Coil	213	1	AL - Fan return 4 - PhaseOpen
Coil	214	1	AL - Fan return 4 - OverVoltage
Coil	215	1	AL - Fan return 4 - Low Voltage
Coil	216	1	AL - Fan return 4 - OverCurrent
Coil	217	1	AL - Fan return 4 - Inverter OverLoad
Coil	218	1	AL - Fan return 4 - HeatSink
Coil	219	1	AL - Fan return 4 - DC Overload
Coil	220	1	AL - Fan return 4 - Phase Lost
Coil	221	1	AL - Fan return 4 - Electric Thermal
Coil	222	1	AL - Fan return 4 - Parameters Error
Coil	223	1	AL - Fan return 4 - Hardware Fault
Coil	224	1	AL - Fan return 4 - Communication Error
Coil	225	1	AL - Fan return 4 - Cooling Fan Fault
Coil	226	1	AL - Fan return 4 - CutOff
Coil	227	1	AL - Fan return 4 - External Fault A
Coil	228	1	AL - Fan return 4 - External Fault B
Coil	229	1	AL - Fan return 4 - Option
Coil	230	1	AL - Fan return 4 - Offline
Coil	231	1	AL - Fan return 4
Coil	232	1	AL - Rotary - Ground Fault
Coil	233	1	AL - Rotary - Inverter OverHeat
Coil	234	1	AL - Rotary - Motor Overheat
Coil	235	1	AL - Rotary - OverLoad
Coil	236	1	AL - Rotary - Phase Open
Coil	237	1	AL - Rotary - OverVoltage
Coil	238	1	AL - Rotary - Low Voltage
Coil	239	1	AL - Rotary - OverCurrent
Coil	240	1	AL - Rotary - Inverter OverLoad
Coil	241	1	AL - Rotary - HeatSink
Coil	242	1	AL - Rotary - DC Overload
Coil	243	1	AL - Rotary - Phase Lost
Coil	244	1	AL - Rotary - Electric Thermal
Coil	245	1	AL - Rotary - Parameters Error
Coil	246	1	AL - Rotary - Hardware Fault
Coil	247	1	AL - Rotary - Communication Error
Coil	248	1	AL - Rotary - Cooling Fan Fault
Coil	249	1	AL - Rotary - CutOff
Coil	250	1	AL - Rotary - External Fault A
Coil	251	1	AL - Rotary - External Fault B
Coil	252	1	AL - Rotary - Option
Coil	253	1	AL - Rotary - Offline
Coil	254	1	AL - Rotary
Coil	255	1	AL - IO Module - pCOE - Offline
Coil	256	1	AL - IO Module - pCOE - Configuration error
Coil	257	1	AL - Probe - Supply Air Pressure - Offline
Coil	258	1	AL - Probe - Return Air Pressure - Offline
Coil	259	1	AL - Probe - Supply humidity - Offline
Coil	260	1	AL - Probe - Return Humidity - Offline
Coil	261	1	AL - Probe - Supply Temperature
Coil	262	1	AL - Antifreeze Alarm Active - Digital Input
Coil	263	1	AL - Software Version - Prototype

Coil	264	1	AL - Retain
Coil	265	1	AL - Error retain write
Coil	266	1	AL - Probe - Return Temperature
Coil	267	1	AL - Probe - Temperature External
Coil	268	1	AL - Probe - CO2 Return Level Probe
Coil	269	1	AL - Probe - Temperature Return
Coil	270	1	AL - THTune - Offline
Coil	271	1	AL - Probe - Low Supply Temperature
Coil	272	1	AL - Cooling - Device Alarm Active
Coil	273	1	AL - Probe - Supply Air Flow SW Warning
Coil	274	1	AL - Probe - Air Flow Return SW Warning
Coil	275	1	AL - Humidifier Alarm Active
Coil	276	1	AL - Humidity - Works Hour Warning
Coil	277	1	AL - Fan supply - Works Hour Warning
Coil	278	1	AL - Fan return - Works Hour Warning
Coil	279	1	AL - ReHeatCoil - Works Hour Warning
Coil	280	1	AL - HeatExchanger - HeatExchanger Works Hour Warning
Coil	281	1	AL - Filter - Supply
Coil	282	1	AL - Filter - Return
Coil	283	1	AL - Basic - THTune - Clock Board
Coil	284	1	AL - Basic - THTune - Temperature Probe
Coil	285	1	AL - Basic - THTune - Humidity Probe
Coil	286	1	AL - BMS - Offline
Coil	287	1	AL - Probe - Supply Air Pressure
Coil	288	1	AL - Probe - Pressure Return Air
Coil	289	1	AL - Fire Alarm Active
Coil	290	1	AL - Probe - Temperature Water Heating coil
Coil	291	1	AL - Probe - Temperature Water PreHeating Coil
Coil	292	1	AL - Probe - After preheating coil temperature
Coil	293	1	AL - Heating - Device Alarm Active
Coil	294	1	AL - Fire Alarm Active - Return Temperature
Coil	295	1	AL - Fan supply 5 - Ground Fault
Coil	296	1	AL - Fan supply 5 - Inverter OverHeat
Coil	297	1	AL - Fan supply 5 - Motor Overheat
Coil	298	1	AL - Fan supply 5 - Overload
Coil	299	1	AL - Fan supply 5 - Phase Open
Coil	300	1	AL - Fan supply 5 - Overvoltage
Coil	301	1	AL - Fan supply 5 - Low Voltage
Coil	302	1	AL - Fan supply 5 - Overcurrent
Coil	303	1	AL - Fan supply 5 - Inverter OverLoad
Coil	304	1	AL - Fan supply 5 - HeatSink
Coil	305	1	AL - Fan supply 5 - DC Overload
Coil	306	1	AL - Fan supply 5 - Phase Lost
Coil	307	1	AL - Fan supply 5 - Electric Thermal
Coil	308	1	AL - Fan supply 5 - Parameter save error
Coil	309	1	AL - Fan supply 5 - Hardware Fault
Coil	310	1	AL - Fan supply 5 - Communication Error
Coil	311	1	AL - Fan supply 5 - Cooling Fan Fault
Coil	312	1	AL - Fan supply 5 - CutOff
Coil	313	1	AL - Fan supply 5 - External Fault A
Coil	314	1	AL - Fan supply 5 - External Fault B
Coil	315	1	AL - Fan supply 5 - Option
Coil	316	1	AL - Fan supply 5 - Offline

Coil	317	1	AL - Fan supply 5
Coil	318	1	AL - Fan return 5 - Ground Fault
Coil	319	1	AL - Fan return 5 - Inverter OverHeat
Coil	320	1	AL - Fan return 5 - Motor Overheat
Coil	321	1	AL - Fan return 5 - Overload
Coil	322	1	AL - Fan return 5 - Phase Open
Coil	323	1	AL - Fan return 5 - Overvoltage
Coil	324	1	AL - Fan return 5 - Low Voltage
Coil	325	1	AL - Fan return 5 - Overcurrent
Coil	326	1	AL - Fan return 5 - Inverter OverLoad
Coil	327	1	AL - Fan return 5 - HeatSink
Coil	328	1	AL - Fan return 5 - DC Overload
Coil	329	1	AL - Fan return 5 - Phase Lost
Coil	330	1	AL - Fan return 5 - Electric Thermal
Coil	331	1	AL - Fan return 5 - Parameter save error
Coil	332	1	AL - Fan return 5 - Hardware Fault
Coil	333	1	AL - Fan return 5 - Communication Error
Coil	334	1	AL - Fan return 5 - Cooling Fan Fault
Coil	335	1	AL - Fan return 5 - CutOff
Coil	336	1	AL - Fan return 5 - External Fault A
Coil	337	1	AL - Fan return 5 - External Fault B
Coil	338	1	AL - Fan return 5 - Option
Coil	339	1	AL - Fan return 5 - Offline
Coil	340	1	AL - Fan return 5
HoldingRegister	0	1	SYS - IO Setting - Offset - Temperature - Supply [C]
HoldingRegister	1	1	SYS - IO Setting - Offset - Temperature - Return [C]
HoldingRegister	2	1	SYS - IO Setting - Offset - Temperature - External [C]
HoldingRegister	3	1	SYS - IO Setting - Offset - Temperature - Return [C]
HoldingRegister	4	1	SYS - IO Setting - Offset - Temperature - Water Heat [C]
HoldingRegister	5	1	SYS - IO Setting - Offset - Temperature - Water PreHeat [C]
HoldingRegister	6	1	SYS - IO Setting - Offset - Temperature - After PreHeat [C]
HoldingRegister	7	1	SP - Setpoint - Temperature - Supply - 1 - Economy [C]
HoldingRegister	8	1	SP - Setpoint - Temperature - Supply - 2 - Optimal [C]
HoldingRegister	9	1	SP - Setpoint - Temperature - Supply - 3 - Comfort [C]
HoldingRegister	13	1	SP - Setpoint - Temperature - Room - 1 - Economy [C]
HoldingRegister	14	1	SP - Setpoint - Temperature - Room - 2 - Optimal [C]
HoldingRegister	15	1	SP - Setpoint - Temperature - Room - 3 - Comfort [C]
HoldingRegister	16	1	SP - Setpoint - Humidity - 1 - Economy [%]
HoldingRegister	17	1	SP - Setpoint - Humidity - 2 - Optimal [%]
HoldingRegister	18	1	SP - Setpoint - Humidity - 3 - Comfort [%]
HoldingRegister	19	1	SP - Setpoint - Air Quality - 1 - Economy [ppm]
HoldingRegister	20	1	SP - Setpoint - Air Quality - 2 - Optimal [ppm]
HoldingRegister	21	1	SP - Setpoint - Air Quality - 3 - Comfort [ppm]
HoldingRegister	22	1	SP - Setpoint - Air Flow - Supply - 1 - Economy [%]
HoldingRegister	23	1	SP - Setpoint - Air Flow - Supply - 2 - Optimal [%]
HoldingRegister	24	1	SP - Setpoint - Air Flow - Supply - 3 - Comfort [%]
HoldingRegister	25	1	SCH - Type
HoldingRegister	26	2	SCH - Time Band - Day
HoldingRegister	28	1	SCH - Time Band 1 - Enabled
HoldingRegister	29	1	SCH - Time Band 1 - Hours
HoldingRegister	30	1	SCH - Time Band 1 - Minute
HoldingRegister	31	1	SCH - Time Band 1 - Unit Status
HoldingRegister	32	1	SCH - Time Band 2 - Enabled

HoldingRegister	33	1	SCH - Time Band 2 - Hours
HoldingRegister	34	1	SCH - Time Band 2 - Minute
HoldingRegister	35	1	SCH - Time Band 2 - Unit Status
HoldingRegister	36	1	SCH - Time Band 3 - Enabled
HoldingRegister	37	1	SCH - Time Band 3 - Hours
HoldingRegister	38	1	SCH - Time Band 3 - Minute
HoldingRegister	39	1	SCH - Time Band 3 - Unit Status
HoldingRegister	40	1	SCH - Time Band 4 - Enabled
HoldingRegister	41	1	SCH - Time Band 4 - Hours
HoldingRegister	42	1	SCH - Time Band 4 - Minute
HoldingRegister	43	1	SCH - Time Band 4 - Unit Status
HoldingRegister	44	1	SCH - Time Band - Save Data
HoldingRegister	45	1	SCH - Periods 1 - Enabled
HoldingRegister	46	1	SCH - Periods 1 - Start Day
HoldingRegister	47	1	SCH - Periods 1 - Start Month
HoldingRegister	48	1	SCH - Periods 1 - End Day
HoldingRegister	49	1	SCH - Periods 1 - End Month
HoldingRegister	50	1	SCH - Periods 1 - Unit Status
HoldingRegister	51	1	SCH - Periods 2 - Enabled
HoldingRegister	52	1	SCH - Periods 2 - Start Day
HoldingRegister	53	1	SCH - Periods 2 - Start Month
HoldingRegister	54	1	SCH - Periods 2 - End Day
HoldingRegister	55	1	SCH - Periods 2 - End Month
HoldingRegister	56	1	SCH - Periods 2 - Unit Status
HoldingRegister	57	1	SCH - Periods 3 - Enabled
HoldingRegister	58	1	SCH - Periods 3 - Start Day
HoldingRegister	59	1	SCH - Periods 3 - Start Month
HoldingRegister	60	1	SCH - Periods 3 - End Day
HoldingRegister	61	1	SCH - Periods 3 - End Month
HoldingRegister	62	1	SCH - Periods 3 - Unit Status
HoldingRegister	63	1	SCH - Special Days 1 - Enabled
HoldingRegister	64	1	SCH - Special Days 1 - Day
HoldingRegister	65	1	SCH - Special Days 1 - Month
HoldingRegister	66	1	SCH - Special Days 1 - Unit Status
HoldingRegister	67	1	SCH - Special Days 2 - Enabled
HoldingRegister	68	1	SCH - Special Days 2 - Day
HoldingRegister	69	1	SCH - Special Days 2 - Month
HoldingRegister	70	1	SCH - Special Days 2 - Unit Status
HoldingRegister	71	1	SCH - Special Days 3 - Enabled
HoldingRegister	72	1	SCH - Special Days 3 - Day
HoldingRegister	73	1	SCH - Special Days 3 - Month
HoldingRegister	74	1	SCH - Special Days 3 - Unit Status
HoldingRegister	75	1	SCH - Special Days 4 - Enabled
HoldingRegister	76	1	SCH - Special Days 4 - Day
HoldingRegister	77	1	SCH - Special Days 4 - Month
HoldingRegister	78	1	SCH - Special Days 4 - Unit Status
HoldingRegister	79	1	SCH - Special Days 5 - Enabled
HoldingRegister	80	1	SCH - Special Days 5 - Day
HoldingRegister	81	1	SCH - Special Days 5 - Month
HoldingRegister	82	1	SCH - Special Days 5 - Unit Status
HoldingRegister	83	1	SCH - Special Days 6 - Enabled
HoldingRegister	84	1	SCH - Special Days 6 - Day
HoldingRegister	85	1	SCH - Special Days 6 - Month

HoldingRegister	86	1	SCH - Special Days 6 - Unit Status
HoldingRegister	87	1	Basic - THTune - DisplayedDataShown_THTN_1 TempSetP
HoldingRegister	88	1	Basic - THTune - DisplayedDataShown_THTN_1 HumSetP
HoldingRegister	89	1	
HoldingRegister	90	1	CLK - Time - Setting - Second
HoldingRegister	91	1	CLK - Time - Setting - Minute
HoldingRegister	92	1	CLK - Time - Setting - Hour
HoldingRegister	93	1	CLK - Time - Setting - Day
HoldingRegister	94	1	CLK - Time - Setting - Month
HoldingRegister	95	1	CLK - Time - Setting - Year
HoldingRegister	96	1	PAR - Fan - Fire Setting - Return Speed [%]
HoldingRegister	97	1	PAR - Fan - Fire Setting - Supply Speed [%]
HoldingRegister	98	1	PAR - Fan - Supply - Idle Time [sec]
HoldingRegister	99	1	PAR - Fan - Return - Idle Time [sec]
HoldingRegister	100	1	PAR - Fan - Supply - Idle Power [%]
HoldingRegister	101	1	PAR - Fan - Return - Idle Power [%]
HoldingRegister	102	1	PAR - Fan - Supply - Time - ON Delay [sec]
HoldingRegister	103	1	
HoldingRegister	104	1	PAR - Recovery - Frost Protection - SetPoint [C]
HoldingRegister	105	1	
HoldingRegister	109	1	PAR - Recovery - Heating - Minimum Power [%]
HoldingRegister	110	1	PAR - Mix Damper - Limits - Minimum Openning [%]
HoldingRegister	111	1	PAR - Mix Damper - Limits - Maximum Openning [%]
HoldingRegister	112	1	AL - BMS - Reset
HoldingRegister	113	1	IO - Probe - Temperature - Supply [C]
HoldingRegister	114	1	IO - Probe - Temperature - Return / Room [C]
HoldingRegister	115	1	IO - Probe - Temperature - External [C]
HoldingRegister	116	1	IO - Probe - Temperature - Recovery [C]
HoldingRegister	117	1	IO - Probe - Temperature - Water Heat [C]
HoldingRegister	118	1	IO - Probe - Temperature - Water PreHeat [C]
HoldingRegister	119	1	IO - Probe - Temperature - After PreHeat [C]
HoldingRegister	120	1	
HoldingRegister	121	1	PAR - Cooling Valve - Value
HoldingRegister	122	1	MO - Rotary - Value [%]
HoldingRegister	123	1	PAR - Heating - PreHeating - Value
HoldingRegister	124	1	PAR - Mix Damper - Value
HoldingRegister	125	1	PAR - Humidity - Value
HoldingRegister	126	1	
HoldingRegister	127	1	MO - Fan - Supply 1 - Frequency [Hz]
HoldingRegister	128	1	MO - Fan - Supply 1 - Current [A]
HoldingRegister	129	1	MO - Fan - Supply 2 - Frequency [Hz]
HoldingRegister	130	1	MO - Fan - Supply 2 - Current [A]
HoldingRegister	131	1	MO - Fan - Supply 3 - Frequency [Hz]
HoldingRegister	132	1	MO - Fan - Supply 3 - Current [A]
HoldingRegister	133	1	MO - Fan - Supply 4 - Frequency [Hz]
HoldingRegister	134	1	MO - Fan - Supply 4 - Current [A]
HoldingRegister	135	1	MO - Fan - Return 1 - Frequency [Hz]
HoldingRegister	136	1	MO - Fan - Return 1 - Current [A]
HoldingRegister	137	1	MO - Fan - Return 2 - Frequency [Hz]
HoldingRegister	138	1	MO - Fan - Return 2 - Current [A]
HoldingRegister	139	1	MO - Fan - Return 3 - Frequency [Hz]
HoldingRegister	140	1	MO - Fan - Return 3 - Current [A]
HoldingRegister	141	1	MO - Fan - Return 4 - Frequency [Hz]

HoldingRegister	142	1	MO - Fan - Return 4 - Current [A]
HoldingRegister	143	1	MO - Rotary - Frequency [Hz]
HoldingRegister	144	1	MO - Rotary - Current [A]
HoldingRegister	145	1	
HoldingRegister	146	1	MO - Fan - Supply - Value [%]
HoldingRegister	147	1	MO - Fan - Return - Value [%]
HoldingRegister	148	1	IO - Probe - CO2 - Return [ppm]
HoldingRegister	149	1	IO - Probe - Pressure - Supply [Pa]
HoldingRegister	150	1	IO - Probe - Pressure - Return [Pa]
HoldingRegister	151	1	IO - Probe - Humidity - Supply [%]
HoldingRegister	152	1	IO - Probe - Humidity - Return [%]
HoldingRegister	153	1	IO - Probe - Humidity - TH Room [%]
HoldingRegister	154	1	IO - Probe - Temperature - TH Room [C]
HoldingRegister	155	1	SYS - Application Code - Recirculation - XX - -----
HoldingRegister	156	1	SYS - Application Code - Heating - _ _ - X -----
HoldingRegister	157	1	SYS - Application Code - Cooling - _ _ - _ X -----
HoldingRegister	158	1	SYS - Application Code - Rev - _ _ - _ _ X -----
HoldingRegister	159	1	SYS - Application Code - PreHeating - _ _ - _ _ X -----
HoldingRegister	160	1	SYS - Application Code - Recirculation Heating - _ _ - _ _ X -----
HoldingRegister	161	1	SYS - Application Code - ECO - _ _ - _ _ _ X _
HoldingRegister	162	1	SYS - Application Code - Humidity - _ _ - _ _ _ X _
HoldingRegister	163	1	SYS - Application Code - Board - _ _ - _ _ _ X
HoldingRegister	164	1	SYS - Unit Configuration - Temperature Regulation
HoldingRegister	165	1	SYS - Unit Configuration - Humidity Regulation
HoldingRegister	167	1	SP - Setpoint - Temperature - Room - Current - Value [C]
HoldingRegister	168	1	SP - Setpoint - Humidity - Current - Value [%]
HoldingRegister	169	1	SP - Setpoint - Air Quality - Current - Value [ppm]
HoldingRegister	170	1	SP - Setpoint - Air Flow - Supply - Current - Value [%]
HoldingRegister	171	1	
HoldingRegister	172	1	CLK - Actual minute
HoldingRegister	173	1	CLK - Actual hour
HoldingRegister	174	1	CLK - Actual day
HoldingRegister	175	1	CLK - Actual month
HoldingRegister	176	1	CLS - Year
HoldingRegister	177	1	SYS - Unit status currently active
HoldingRegister	178	1	SYS - Machine status
HoldingRegister	179	1	SP - Work Mode
HoldingRegister	180	1	
HoldingRegister	181	1	MO - Cooling coil request from PID Seq
HoldingRegister	182	1	
HoldingRegister	183	1	MO - Heating coil request from PID Seq
HoldingRegister	184	1	
HoldingRegister	185	1	
HoldingRegister	186	1	PAR - Regulation PID - CO2 Mixing - Output [%]
HoldingRegister	187	1	PAR - Regulation PID - CO2 Fan Compensation - Output [%]
HoldingRegister	188	1	MO - Fan - Supply 5 - Frequency [Hz]
HoldingRegister	189	1	MO - Fan - Supply 5 - Current [A]
HoldingRegister	190	1	MO - Fan - Return 5 - Frequency [Hz]
HoldingRegister	191	1	MO - Fan - Return 5 - Current [A]

8. ALARMS

8.1 Alarms interface

8.1.1 Alarms screen and LEDs

Pressing the ALARM key can occur in two different situations - no alarm or one alarm present.

If there is no alarm, the following screen is displayed:

This screen makes it possible to easily enter the alarms log using the ENTER key.

If there is at least one alarm, the alarms screen is displayed sorted by alarm code from lesser to greater.

Each alarm contains the information needed to understand the cause of the alarm.

The information available in the screen is shown below:

1. Alarm number/total alarms;
2. Alarm date and time;
3. Unique alarm code;
4. Long alarm description;
5. Value of the probe linked to the alarm;

In every alarm screen, the alarms log can be displayed by pressing ENTER.

The red LED under the ALARM button can be:

- Off: no active alarm;
- Flashing: there is at least one active alarm and the display shows a screen that is not part of the alarms loop.
- On: there is at least one active alarms and a screen that is part of the alarms loop is displayed.

8.1.2 Alarms log

From the main menu, entering the Alarms Log menu allows access to the following alarms log display screen.

The alarms log memorizes the operation status when the alarms are triggered. Each log entry is an event that can be displayed from among all of the events available in the memory.

The information saved in the alarms screen will also be saved in the alarms log. The maximum number of events that can be saved is 100. Once the limit is reached, the most recent alarm will overwrite the oldest one. The alarms log can be cleared in the Settings menu or by restoring the uPC3 to default values.

8.1.3 Reset alarms

The alarms can be reset manually, automatically or automatically with retries:

- Manual reset: when the cause of the alarm has stopped, the buzzer must first be reset using the ALARM button and then the ALARM button pressed a second time for a true reset. At this point, even the specific alarm action is reset and the device can restart.
- Automatic reset: when the alarm condition stops automatically, the buzzer is silenced and the alarm reset.
- Automatic reset with retries: The number of interventions per hour is checked. If that number is less than the set maximum, the alarm is on automatic reset, once the limit is exceeded it becomes manual.

Code	Description	Reset	Counter	Time [ms]
A000	Supply fan 1 - Ground fault	User reset		
A001	Supply fan 1 - Inverter overheat	User reset		
A002	Supply fan 1 - Motor overheat	User reset		
A003	Supply fan 1 - Overload	User reset		
A004	Supply fan 1 - Phase open	User reset		
A005	Supply fan 1 - Overvoltage	User reset		
A006	Supply fan 1 - Low voltage	User reset		
A007	Supply fan 1 - Overcurrent	User reset		
A008	Supply fan 1 - Inverter overload	User reset		
A009	Supply fan 1 - Heat sink overheat	User reset		
A010	Supply fan 1 - DC overload	User reset		
A011	Supply fan 1 - Phase lost	User reset		
A012	Supply fan 1 - Electric thermal	User reset		
A013	Supply fan 1 - Parameter save error	User reset		
A014	EC Supply fan 8 - Overvoltage	User reset		
A015	Supply fan 1 - HW fault	User reset		
A016	Supply fan 1 - Communication error	User reset		
A017	Supply fan 1 - Cooling fan fault	User reset		
A018	Supply fan 1 - Cut off	User reset		
A019	Supply fan 1 - External fault A	User reset		
A020	Supply fan 1 - External fault B	User reset		
A021	Supply fan 1 - Option	User reset		
A022	Supply fan 1 - Offline	User reset		
A023	Supply fan 1 - Alarm	User reset		
A024	Supply fan 2 - Ground fault	User reset		
A025	Supply fan 2 - Inverter overheat	User reset		
A026	Supply fan 2 - Motor overheat	User reset		
A027	Supply fan 2 - Overload	User reset		
A028	Supply fan 2 - Phase open	User reset		
A029	Supply fan 2 - Overvoltage	User reset		
A030	Supply fan 2 - Low voltage	User reset		
A031	Supply fan 2 - Overcurrent	User reset		
A032	Supply fan 2 - Inverter overload	User reset		
A033	Supply fan 2 - Heat sink overheat	User reset		
A034	Supply fan 2 - DC overload	User reset		
A035	Supply fan 2 - Phase lost	User reset		
A036	Supply fan 2 - Electric thermal	User reset		
A037	Supply fan 2 - Parameter save error	User reset		
A038	Supply fan 2 - HW fault	User reset		
A039	Supply fan 2 - Communication error	User reset		
A040	Supply fan 2 - Cooling fan fault	User reset		
A041	Supply fan 2 - Cut off	User reset		
A042	Supply fan 2 - External fault A	User reset		
A043	Supply fan 2 - External fault B	User reset		
A044	Supply fan 2 - Option	User reset		

A045	Supply fan 2 - Offline	User reset
A046	Supply fan 2 - Alarm	User reset
A047	Supply fan 3 - Ground fault	User reset
A048	Supply fan 3 - Inverter overheat	User reset
A049	Supply fan 3 - Motor overheat	User reset
A050	Supply fan 3 - Overload	User reset
A051	Supply fan 3 - Phase open	User reset
A052	Supply fan 3 - Overvoltage	User reset
A053	Supply fan 3 - Low voltage	User reset
A054	Supply fan 3 - Overcurrent	User reset
A055	Supply fan 3 - Inverter overload	User reset
A056	Supply fan 3 - Heat sink overheat	User reset
A057	Supply fan 3 - DC overload	User reset
A058	Supply fan 3 - Phase lost	User reset
A059	Supply fan 3 - Electric thermal	User reset
A060	Supply fan 3 - Parameter save error	User reset
A061	Supply fan 3 - HW fault	User reset
A062	Supply fan 3 - Communication error	User reset
A063	Supply fan 3 - Cooling fan fault	User reset
A064	Supply fan 3 - Cut off	User reset
A065	Supply fan 3 - External fault A	User reset
A066	Supply fan 3 - External fault B	User reset
A067	Supply fan 3 - Option	User reset
A068	Supply fan 3 - Offline	User reset
A069	Supply fan 3 - Alarm	User reset
A070	Supply fan 4 - Ground fault	User reset
A071	Supply fan 4 - Inverter overheat	User reset
A072	Supply fan 4 - Motor overheat	User reset
A073	Supply fan 4 - Overload	User reset
A074	Supply fan 4 - Phase open	User reset
A075	Supply fan 4 - Overvoltage	User reset
A076	Supply fan 4 - Low voltage	User reset
A077	Supply fan 4 - Overcurrent	User reset
A078	Supply fan 4 - Inverter overload	User reset
A079	Supply fan 4 - Heat sink overheat	User reset
A080	Supply fan 4 - DC overload	User reset
A081	Supply fan 4 - Phase lost	User reset
A082	Supply fan 4 - Electric thermal	User reset
A083	Supply fan 4 - Parameter save error	User reset
A084	Supply fan 4 - HW fault	User reset
A085	Supply fan 4 - Communication error	User reset
A086	Supply fan 4 - Cooling fan fault	User reset
A087	Supply fan 4 - Cut off	User reset
A088	Supply fan 4 - External fault A	User reset
A089	Supply fan 4 - External fault B	User reset
A090	Supply fan 4 - Option	User reset

A091	Supply fan 4 - Offline	User reset
A092	Supply fan 4 - Alarm	User reset
A093	Return fan 1 - Ground fault	User reset
A094	Return fan 1 - Inverter overheat	User reset
A095	Return fan 1 - Motor overheat	User reset
A096	Return fan 1 - Overload	User reset
A097	Return fan 1 - Phase open	User reset
A098	Return fan 1 - Overvoltage	User reset
A099	Return fan 1 - Low voltage	User reset
A100	Return fan 1 - Overcurrent	User reset
A101	Return fan 1 - Inverter overload	User reset
A102	Return fan 1 - Heat sink overheat	User reset
A103	Return fan 1 - DC overload	User reset
A104	Return fan 1 - Phase lost	User reset
A105	Return fan 1 - Electric thermal	User reset
A106	Return fan 1 - Parameter save error	User reset
A107	Return fan 1 - HW fault	User reset
A108	Return fan 1 - Communication error	User reset
A109	Return fan 1 - Cooling fan fault	User reset
A110	Return fan 1 - Cut off	User reset
A111	Return fan 1 - External fault A	User reset
A112	Return fan 1 - External fault B	User reset
A113	Return fan 1 - Option	User reset
A114	Return fan 1 - Offline	User reset
A115	Return fan 1 - Alarm	User reset
A116	Return fan 2 - Ground fault	User reset
A117	Return fan 2 - Inverter overheat	User reset
A118	Return fan 2 - Motor overheat	User reset
A119	Return fan 2 - Overload	User reset
A120	Return fan 2 - Phase open	User reset
A121	Return fan 2 - Overvoltage	User reset
A122	Return fan 2 - Low voltage	User reset
A123	Return fan 2 - Overcurrent	User reset
A124	Return fan 2 - Inverter overload	User reset
A125	Return fan 2 - Heat sink overheat	User reset
A126	Return fan 2 - DC overload	User reset
A127	Return fan 2 - Phase lost	User reset
A128	Return fan 2 - Electric thermal	User reset
A129	Return fan 2 - Parameter save error	User reset
A130	Return fan 2 - HW fault	User reset
A131	Return fan 2 - Communication error	User reset
A132	Return fan 2 - Cooling fan fault	User reset
A133	Return fan 2 - Cut off	User reset
A134	Return fan 2 - External fault A	User reset
A135	Return fan 2 - External fault B	User reset
A136	Return fan 2 - Option	User reset

A137	Return fan 2 - Offline	User reset
A138	Return fan 2 - Alarm	User reset
A139	Return fan 3 - Ground fault	User reset
A140	Return fan 3 - Inverter overheat	User reset
A141	Return fan 3 - Motor overheat	User reset
A142	Return fan 3 - Overload	User reset
A143	Return fan 3 - Phase open	User reset
A144	Return fan 3 - Overvoltage	User reset
A145	Return fan 3 - Low voltage	User reset
A146	Return fan 3 - Overcurrent	User reset
A147	Return fan 3 - Inverter overload	User reset
A148	Return fan 3 - Heat sink overheat	User reset
A149	Return fan 3 - DC overload	User reset
A150	Return fan 3 - Phase lost	User reset
A151	Return fan 3 - Electric thermal	User reset
A152	Return fan 3 - Parameter save error	User reset
A153	Return fan 3 - HW fault	User reset
A154	Return fan 3 - Communication error	User reset
A155	Return fan 3 - Cooling fan fault	User reset
A156	Return fan 3 - Cut off	User reset
A157	Return fan 3 - External fault A	User reset
A158	Return fan 3 - External fault B	User reset
A159	Return fan 3 - Option	User reset
A160	Return fan 3 - Offline	User reset
A161	Return fan 3 - Alarm	User reset
A162	Return fan 4 - Ground fault	User reset
A163	Return fan 4 - Inverter overheat	User reset
A164	Return fan 4 - Motor overheat	User reset
A165	Return fan 4 - Overload	User reset
A166	Return fan 4 - Phase open	User reset
A167	Return fan 4 - Overvoltage	User reset
A168	Return fan 4 - Low voltage	User reset
A169	Return fan 4 - Overcurrent	User reset
A170	Return fan 4 - Inverter overload	User reset
A171	Return fan 4 - Heat sink overheat	User reset
A172	Return fan 4 - DC overload	User reset
A173	Return fan 4 - Phase lost	User reset
A174	Return fan 4 - Electric thermal	User reset
A175	Return fan 4 - Parameter save error	User reset
A176	Return fan 4 - HW fault	User reset
A177	Return fan 4 - Communication error	User reset
A178	Return fan 4 - Cooling fan fault	User reset
A179	Return fan 4 - Cut off	User reset
A180	Return fan 4 - External fault A	User reset
A181	Return fan 4 - External fault B	User reset
A182	Return fan 4 - Option	User reset

A183	Return fan 4 - Offline	User reset
A184	Return fan 4 - Alarm	User reset
A185	Rotary VFD - Ground fault	User reset
A186	Rotary VFD - Inverter overheat	User reset
A187	Rotary VFD - Motor overheat	User reset
A188	Rotary VFD - Overload	User reset
A189	Rotary VFD - Phase open	User reset
A190	Rotary VFD - Overtension	User reset
A191	Rotary VFD - Low voltage	User reset
A192	Rotary VFD - Overcurrent	User reset
A193	Rotary VFD - Inverter overload	User reset
A194	Rotary VFD - Heat sink overheat	User reset
A195	Rotary VFD - DC overload	User reset
A196	Rotary VFD - Phase lost	User reset
A197	Rotary VFD - Electric thermal	User reset
A198	Rotary VFD - Parameter save error	User reset
A199	Rotary VFD - HW fault	User reset
A200	Rotary VFD - Communication error	User reset
A201	Rotary VFD - Cooling fan fault	User reset
A202	Rotary VFD - Cut off	User reset
A203	Rotary VFD - External fault A	User reset
A204	Rotary VFD - External fault B	User reset
A205	Rotary VFD - Option	User reset
A206	Rotary VFD - Offline	User reset
A207	Rotary VFD - Alarm	User reset
A208	IO Module - c.pCOe - Offline	Auto reset
A209	IO Module - c.pCOe - Configuration error	Auto reset
A210	Supply air pressure - Offline	Auto reset
A211	Return air pressure - Offline	Auto reset
A212	Supply humidity - Offline	Auto reset
A213	Return humidity - Offline	Auto reset
A214	Supply temperature - Probe not working	Auto reset
A215	Cooling device - Alarm	User reset
A216	Antifreeze alarm - By digital input	Auto reset until counter 3 3600
A217	Prototype software	Auto reset
A218	High number of retain - Memory writings	User reset
A219	Error in retain - Memory writings	User reset
A220	Return temperature - Probe not working	Auto reset
A221	External temperature - Probe not working	Auto reset
A222	CO2 air quality - Probe not working	Auto reset
A223	Return recovery temp. - Probe not working	Auto reset
A224	Basic - TH-Tune - Offline	Auto reset
A225	Supply temperature - Out of range	Auto reset
A226	Supply air flow - Warning	User reset
A227	Return air flow - Warning	User reset
A228	Humidifier - Alarm	User reset

A229	Humidifier - Maintenance required	Auto reset
A230	Return fan - Maintenance required	Auto reset
A231	Supply fan - Maintenance required	Auto reset
A232	Reheating coil - Maintenance required	Auto reset
A233	Heat recovery - Maintenance required	Auto reset
A234	Supply filter - Alarm	Auto reset
A235	Return filter - Return filter alarm	Auto reset
A236	Basic - TH-Tune - Clock not working	Auto reset
A237	Basic - TH-Tune - Temperature probe not working	Auto reset
A238	Basic - TH-Tune - Humidity probe not working	Auto reset
A239	BMS offline - BMS offline	Auto reset
A240	Supply diff. pressure - Probe not working	User reset
A241	Return diff. pressure - Probe not working	User reset
A242	Fire alarm - By digital input	User reset
A243	Heating coil - Water temperature probe not working	Auto reset
A244	Preheating coil - Water temperature probe not working	Auto reset
A245	After preheating coil - Water temperature probe not working	Auto reset
A246	Heating device - Alarm	Auto reset until counter 3 3600
A247	Fire alarm - By temperature	User reset
A248	Fan group - Alarm	Auto reset
A249	Antifreeze alarm - Heat back water temperature	Auto reset until counter 3 3600
A250	Antifreeze alarm - Preheat back water temperature	Auto reset until counter 3 3600
A251	Supply fan 5 - Ground fault	User reset
A252	Supply fan 5 - Inverter overheat	User reset
A253	Supply fan 5 - Motor overheat	User reset
A254	Supply fan 5 - Overload	User reset
A255	Supply fan 5 - Phase open	User reset
A256	Supply fan 5 - Overvoltage	User reset
A257	Supply fan 5 - Low voltage	User reset
A258	Supply fan 5 - Overcurrent	User reset
A259	Supply fan 5 - Inverter overload	User reset
A260	Supply fan 5 - Heat sink overheat	User reset
A261	Supply fan 5 - DC overload	User reset
A262	Supply fan 5 - Phase lost	User reset
A263	Supply fan 5 - Electric thermal	User reset
A264	Supply fan 5 - Parameter save error	User reset
A265	Supply fan 5 - HW fault	User reset
A266	Supply fan 5 - Communication error	User reset
A267	Supply fan 5 - Cooling fan fault	User reset
A268	Supply fan 5 - Cut off	User reset
A269	Supply fan 5 - External fault A	User reset
A270	Supply fan 5 - External fault B	User reset
A271	Supply fan 5 - Option	User reset
A272	Supply fan 5 - Offline	User reset
A273	Supply fan 5 - Alarm	User reset
A274	Return fan 5 - Ground fault	User reset

A275	Return fan 5 - Inverter overheat	User reset
A276	Return fan 5 - Motor overheat	User reset
A277	Return fan 5 - Overload	User reset
A278	Return fan 5 - Phase open	User reset
A279	Return fan 5 - Overvoltage	User reset
A280	Return fan 5 - Low voltage	User reset
A281	Return fan 5 - Overcurrent	User reset
A282	Return fan 5 - Inverter overload	User reset
A283	Return fan 5 - Heat sink overheat	User reset
A284	Return fan 5 - DC overload	User reset
A285	Return fan 5 - Phase lost	User reset
A286	Return fan 5 - Electric thermal	User reset
A287	Return fan 5 - Parameter save error	User reset
A288	Return fan 5 - HW fault	User reset
A289	Return fan 5 - Communication error	User reset
A290	Return fan 5 - Cooling fan fault	User reset
A291	Return fan 5 - Cut off	User reset
A292	Return fan 5 - External fault A	User reset
A293	Return fan 5 - External fault B	User reset
A294	Return fan 5 - Option	User reset
A295	Return fan 5 - Offline	User reset
A296	Return fan 5 - Alarm	User reset
A297	EC Supply fan 1 - Undervoltage	Auto reset
A298	EC Supply fan 1 - Overvoltage	Auto reset
A299	EC Supply fan 1 - IGBTOvercurrent	User reset
A300	EC Supply fan 1 - Hot	User reset
A301	EC Supply fan 1 - Phase Loss	User reset
A302	EC Supply fan 1 - Parameters CRC	User reset
A303	EC Supply fan 1 - Circuit fault	User reset
A304	EC Supply fan 1 - Motor fault	User reset
A305	EC Supply fan 1 - Too hot	User reset
A306	EC Supply fan 1 - I2R IGBT fault	User reset
A307	EC Supply fan 2 - Undervoltage	Auto reset
A308	EC Supply fan 2 - Overvoltage	Auto reset
A309	EC Supply fan 2 - IGBTOvercurrent	User reset
A310	EC Supply fan 2 - Hot	User reset
A311	EC Supply fan 2 - Phase Loss	User reset
A312	EC Supply fan 2 - Parameters CRC	User reset
A313	EC Supply fan 2 - Circuit fault	User reset
A314	EC Supply fan 2 - Motor fault	User reset
A315	EC Supply fan 2 - Too hot	User reset
A316	EC Supply fan 2 - I2R IGBT fault	User reset
A317	EC Return fan 1 - Undervoltage	Auto reset
A318	EC Return fan 1 - Overvoltage	Auto reset
A319	EC Return fan 1 - IGBTOvercurrent	User reset
A320	EC Return fan 1 - Hot	User reset

A321	EC Return fan 1 - Phase Loss	User reset
A322	EC Return fan 1 - Parameters CRC	User reset
A323	EC Return fan 1 - Circuit fault	User reset
A324	EC Return fan 1 - Motor fault	User reset
A325	EC Return fan 1 - Too hot	User reset
A326	EC Return fan 1 - I2R IGBT fault	User reset
A327	EC Return fan 2 - Undervoltage	Auto reset
A328	EC Return fan 2 - Overvoltage	Auto reset
A329	EC Return fan 2 - IGBTOvercurrent	User reset
A330	EC Return fan 2 - Hot	User reset
A331	EC Return fan 2 - Phase Loss	User reset
A332	EC Return fan 2 - Parameters CRC	User reset
A333	EC Return fan 2 - Circuit fault	User reset
A334	EC Return fan 2 - Motor fault	User reset
A335	EC Return fan 2 - Too hot	User reset
A336	EC Return fan 2 - I2R IGBT fault	User reset
A337	Temperature Probe - Recovery Supply	Auto reset
A338	IO Module - MainBoard - Offline	User reset
A339	IO Module - MainBoard - Alarm sensor temperature	User reset
A340	IO Module - MainBoard - Alarm sensor humidity	User reset
A341	IO Module - MainBoard - Alarm pressure supply fan	User reset
A342	IO Module - MainBoard - Alarm pressure supply filter	User reset
A343	IO Module - MainBoard - Alarm pressure return fan	User reset
A344	IO Module - MainBoard - Alarm pressure return filter	User reset
A345	IO Module - MainBoard - Alarm analog output 1	User reset
A346	IO Module - MainBoard - Alarm analog output 2	User reset
A347	IO Module - MainBoard - Alarm analog output 3	User reset
A348	IO Module - MainBoard - Alarm analog output 4	User reset
A349	IO Module - MainBoard - Alarm temperature supply fan	User reset
A350	IO Module - MainBoard - Alarm temperature supply filter	User reset
A351	IO Module - MainBoard - Alarm temperature return fan	User reset
A352	IO Module - MainBoard - Alarm temperature return filter	User reset
A353	IO Module - MainBoard - Alarm supply 24V	User reset
A354	IO Module - MainBoard - Alarm control temperature	User reset
A355	IO Module - MainBoard - Alarm control supply	User reset
A356	IO Module - MainBoard - Alarm AO - PWM	User reset
A357	Config - Offline	User reset
A358	Config - Error Alarm	User reset
A359	Supply fan 6 - Offline	User reset
A360	Supply fan 7 - Offline	User reset
A361	Supply fan 8 - Offline	User reset
A362	Supply fan 9 - Offline	User reset
A363	Supply fan 10 - Offline	User reset
A364	Return fan 6 - Offline	User reset
A365	Return fan 7 - Offline	User reset
A366	Return fan 8 - Offline	User reset

A367	Return fan 9 - Offline	User reset
A368	Return fan 10 - Offline	User reset
A369	Supply fan 6 - Ground fault	User reset
A370	Supply fan 6 - Inverter overheat	User reset
A371	Supply fan 6 - Motor overheat	User reset
A372	Supply fan 6 - Overload	User reset
A373	Supply fan 6 - Phase open	User reset
A374	Supply fan 6 - Overvoltage	User reset
A375	Supply fan 6 - Low voltage	User reset
A376	Supply fan 6 - Overcurrent	User reset
A377	Supply fan 6 - Inverter overload	User reset
A378	Supply fan 6 - Heat sink overheat	User reset
A379	Supply fan 6 - DC overload	User reset
A380	Supply fan 6 - Phase lost	User reset
A381	Supply fan 6 - Electric thermal	User reset
A382	Supply fan 6 - Parameter save error	User reset
A383	Supply fan 6 - HW fault	User reset
A384	Supply fan 6 - Communication error	User reset
A385	Supply fan 6 - Cooling fan fault	User reset
A386	Supply fan 6 - Cut off	User reset
A387	Supply fan 6 - External fault A	User reset
A388	Supply fan 6 - External fault B	User reset
A389	Supply fan 6 - Option	User reset
A390	Supply fan 6 - Alarm	User reset
A391	Return fan 6 - Ground fault	User reset
A392	Return fan 6 - Inverter overheat	User reset
A393	Return fan 6 - Motor overheat	User reset
A394	Return fan 6 - Overload	User reset
A395	Return fan 6 - Phase open	User reset
A396	Return fan 6 - Overvoltage	User reset
A397	Return fan 6 - Low voltage	User reset
A398	Return fan 6 - Overcurrent	User reset
A399	Return fan 6 - Inverter overload	User reset
A400	Return fan 6 - Heat sink overheat	User reset
A401	Return fan 6 - DC overload	User reset
A402	Return fan 6 - Phase lost	User reset
A403	Return fan 6 - Electric thermal	User reset
A404	Return fan 6 - Parameter save error	User reset
A405	Return fan 6 - HW fault	User reset
A406	Return fan 6 - Communication error	User reset
A407	Return fan 6 - Cooling fan fault	User reset
A408	Return fan 6 - Cut off	User reset
A409	Return fan 6 - External fault A	User reset
A410	Return fan 6 - External fault B	User reset
A411	Return fan 6 - Option	User reset
A412	Return fan 6 - Alarm	User reset

A413	Supply fan 7 - Ground fault	User reset
A414	Supply fan 7 - Inverter overheat	User reset
A415	Supply fan 7 - Motor overheat	User reset
A416	Supply fan 7 - Overload	User reset
A417	Supply fan 7 - Phase open	User reset
A418	Supply fan 7 - Overvoltage	User reset
A419	Supply fan 7 - Low voltage	User reset
A420	Supply fan 7 - Overcurrent	User reset
A421	Supply fan 7 - Inverter overload	User reset
A422	Supply fan 7 - Heat sink overheat	User reset
A423	Supply fan 7 - DC overload	User reset
A424	Supply fan 7 - Phase lost	User reset
A425	Supply fan 7 - Electric thermal	User reset
A426	Supply fan 7 - Parameter save error	User reset
A427	Supply fan 7 - HW fault	User reset
A428	Supply fan 7 - Communication error	User reset
A429	Supply fan 7 - Cooling fan fault	User reset
A430	Supply fan 7 - Cut off	User reset
A431	Supply fan 7 - External fault A	User reset
A432	Supply fan 7 - External fault B	User reset
A433	Supply fan 7 - Option	User reset
A434	Supply fan 7 - Alarm	User reset
A435	Return fan 7 - Ground fault	User reset
A436	Return fan 7 - Inverter overheat	User reset
A437	Return fan 7 - Motor overheat	User reset
A438	Return fan 7 - Overload	User reset
A439	Return fan 7 - Phase open	User reset
A440	Return fan 7 - Overvoltage	User reset
A441	Return fan 7 - Low voltage	User reset
A442	Return fan 7 - Overcurrent	User reset
A443	Return fan 7 - Inverter overload	User reset
A444	Return fan 7 - Heat sink overheat	User reset
A445	Return fan 7 - DC overload	User reset
A446	Return fan 7 - Phase lost	User reset
A447	Return fan 7 - Electric thermal	User reset
A448	Return fan 7 - Parameter save error	User reset
A449	Return fan 7 - HW fault	User reset
A450	Return fan 7 - Communication error	User reset
A451	Return fan 7 - Cooling fan fault	User reset
A452	Return fan 7 - Cut off	User reset
A453	Return fan 7 - External fault A	User reset
A454	Return fan 7 - External fault B	User reset
A455	Return fan 7 - Option	User reset
A456	Return fan 7 - Alarm	User reset
A457	Supply fan 8 - Ground fault	User reset
A458	Supply fan 8 - Inverter overheat	User reset

A459	Supply fan 8 - Motor overheat	User reset
A460	Supply fan 8 - Overload	User reset
A461	Supply fan 8 - Phase open	User reset
A462	Supply fan 8 - Overvoltage	User reset
A463	Supply fan 8 - Low voltage	User reset
A464	Supply fan 8 - Overcurrent	User reset
A465	Supply fan 8 - Inverter overload	User reset
A466	Supply fan 8 - Heat sink overheat	User reset
A467	Supply fan 8 - DC overload	User reset
A468	Supply fan 8 - Phase lost	User reset
A469	Supply fan 8 - Electric thermal	User reset
A470	Supply fan 8 - Parameter save error	User reset
A471	Supply fan 8 - HW fault	User reset
A472	Supply fan 8 - Communication error	User reset
A473	Supply fan 8 - Cooling fan fault	User reset
A474	Supply fan 8 - Cut off	User reset
A475	Supply fan 8 - External fault A	User reset
A476	Supply fan 8 - External fault B	User reset
A477	Supply fan 8 - Option	User reset
A478	Supply fan 8 - Alarm	User reset
A479	Return fan 8 - Ground fault	User reset
A480	Return fan 8 - Inverter overheat	User reset
A481	Return fan 8 - Motor overheat	User reset
A482	Return fan 8 - Overload	User reset
A483	Return fan 8 - Phase open	User reset
A484	Return fan 8 - Overvoltage	User reset
A485	Return fan 8 - Low voltage	User reset
A486	Return fan 8 - Overcurrent	User reset
A487	Return fan 8 - Inverter overload	User reset
A488	Return fan 8 - Heat sink overheat	User reset
A489	Return fan 8 - DC overload	User reset
A490	Return fan 8 - Phase lost	User reset
A491	Return fan 8 - Electric thermal	User reset
A492	Return fan 8 - Parameter save error	User reset
A493	Return fan 8 - HW fault	User reset
A494	Return fan 8 - Communication error	User reset
A495	Return fan 8 - Cooling fan fault	User reset
A496	Return fan 8 - Cut off	User reset
A497	Return fan 8 - External fault A	User reset
A498	Return fan 8 - External fault B	User reset
A499	Return fan 8 - Option	User reset
A500	Return fan 8 - Alarm	User reset
A501	Supply fan 9 - Ground fault	User reset
A502	Supply fan 9 - Inverter overheat	User reset
A503	Supply fan 9 - Motor overheat	User reset
A504	Supply fan 9 - Overload	User reset

A505	Supply fan 9 - Phase open	User reset
A506	Supply fan 9 - Overvoltage	User reset
A507	Supply fan 9 - Low voltage	User reset
A508	Supply fan 9 - Overcurrent	User reset
A509	Supply fan 9 - Inverter overload	User reset
A510	Supply fan 9 - Heat sink overheat	User reset
A511	Supply fan 9 - DC overload	User reset
A512	Supply fan 9 - Phase lost	User reset
A513	Supply fan 9 - Electric thermal	User reset
A514	Supply fan 9 - Parameter save error	User reset
A515	Supply fan 9 - HW fault	User reset
A516	Supply fan 9 - Communication error	User reset
A517	Supply fan 9 - Cooling fan fault	User reset
A518	Supply fan 9 - Cut off	User reset
A519	Supply fan 9 - External fault A	User reset
A520	Supply fan 9 - External fault B	User reset
A521	Supply fan 9 - Option	User reset
A522	Supply fan 9 - Alarm	User reset
A523	Return fan 9 - Ground fault	User reset
A524	Return fan 9 - Inverter overheat	User reset
A525	Return fan 9 - Motor overheat	User reset
A526	Return fan 9 - Overload	User reset
A527	Return fan 9 - Phase open	User reset
A528	Return fan 9 - Overvoltage	User reset
A529	Return fan 9 - Low voltage	User reset
A530	Return fan 9 - Overcurrent	User reset
A531	Return fan 9 - Inverter overload	User reset
A532	Return fan 9 - Heat sink overheat	User reset
A533	Return fan 9 - DC overload	User reset
A534	Return fan 9 - Phase lost	User reset
A535	Return fan 9 - Electric thermal	User reset
A536	Return fan 9 - Parameter save error	User reset
A537	Return fan 9 - HW fault	User reset
A538	Return fan 9 - Communication error	User reset
A539	Return fan 9 - Cooling fan fault	User reset
A540	Return fan 9 - Cut off	User reset
A541	Return fan 9 - External fault A	User reset
A542	Return fan 9 - External fault B	User reset
A543	Return fan 9 - Option	User reset
A544	Return fan 9 - Alarm	User reset
A545	Supply fan 10 - Ground fault	User reset
A546	Supply fan 10 - Inverter overheat	User reset
A547	Supply fan 10 - Motor overheat	User reset
A548	Supply fan 10 - Overload	User reset
A549	Supply fan 10 - Phase open	User reset
A550	Supply fan 10 - Overvoltage	User reset

A551	Supply fan 10 - Low voltage	User reset
A552	Supply fan 10 - Overcurrent	User reset
A553	Supply fan 10 - Inverter overload	User reset
A554	Supply fan 10 - Heat sink overheat	User reset
A555	Supply fan 10 - DC overload	User reset
A556	Supply fan 10 - Phase lost	User reset
A557	Supply fan 10 - Electric thermal	User reset
A558	Supply fan 10 - Parameter save error	User reset
A559	Supply fan 10 - HW fault	User reset
A560	Supply fan 10 - Communication error	User reset
A561	Supply fan 10 - Cooling fan fault	User reset
A562	Supply fan 10 - Cut off	User reset
A563	Supply fan 10 - External fault A	User reset
A564	Supply fan 10 - External fault B	User reset
A565	Supply fan 10 - Option	User reset
A566	Supply fan 10 - Alarm	User reset
A567	Return fan 10 - Ground fault	User reset
A568	Return fan 10 - Inverter overheat	User reset
A569	Return fan 10 - Motor overheat	User reset
A570	Return fan 10 - Overload	User reset
A571	Return fan 10 - Phase open	User reset
A572	Return fan 10 - Overvoltage	User reset
A573	Return fan 10 - Low voltage	User reset
A574	Return fan 10 - Overcurrent	User reset
A575	Return fan 10 - Inverter overload	User reset
A576	Return fan 10 - Heat sink overheat	User reset
A577	Return fan 10 - DC overload	User reset
A578	Return fan 10 - Phase lost	User reset
A579	Return fan 10 - Electric thermal	User reset
A580	Return fan 10 - Parameter save error	User reset
A581	Return fan 10 - HW fault	User reset
A582	Return fan 10 - Communication error	User reset
A583	Return fan 10 - Cooling fan fault	User reset
A584	Return fan 10 - Cut off	User reset
A585	Return fan 10 - External fault A	User reset
A586	Return fan 10 - External fault B	User reset
A587	Return fan 10 - Option	User reset
A588	Return fan 10 - Alarm	User reset
A589	EC Supply fan 3 - Undervoltage	Auto reset
A590	EC Supply fan 3 - Overvoltage	Auto reset
A591	EC Supply fan 3 - IGBTOvercurrent	User reset
A592	EC Supply fan 3 - Hot	User reset
A593	EC Supply fan 3 - Phase Loss	User reset
A594	EC Supply fan 3 - Parameters CRC	User reset
A595	EC Supply fan 3 - Circuit fault	User reset
A596	EC Supply fan 3 - Motor fault	User reset

A597	EC Supply fan 3 - Too hot	User reset
A598	EC Supply fan 3 - I2R IGBT fault	User reset
A599	EC Return fan 3 - Undervoltage	Auto reset
A600	EC Return fan 3 - Overvoltage	Auto reset
A601	EC Return fan 3 - IGBTOvercurrent	User reset
A602	EC Return fan 3 - Hot	User reset
A603	EC Return fan 3 - Phase Loss	User reset
A604	EC Return fan 3 - Parameters CRC	User reset
A605	EC Return fan 3 - Circuit fault	User reset
A606	EC Return fan 3 - Motor fault	User reset
A607	EC Return fan 3 - Too hot	User reset
A608	EC Return fan 3 - I2R IGBT fault	User reset
A609	EC Supply fan 4 - Undervoltage	Auto reset
A610	EC Supply fan 4 - Overvoltage	Auto reset
A611	EC Supply fan 4 - IGBTOvercurrent	User reset
A612	EC Supply fan 4 - Hot	User reset
A613	EC Supply fan 4 - Phase Loss	User reset
A614	EC Supply fan 4 - Parameters CRC	User reset
A615	EC Supply fan 4 - Circuit fault	User reset
A616	EC Supply fan 4 - Motor fault	User reset
A617	EC Supply fan 4 - Too hot	User reset
A618	EC Supply fan 4 - I2R IGBT fault	User reset
A619	EC Return fan 4 - Undervoltage	Auto reset
A620	EC Return fan 4 - Overvoltage	Auto reset
A621	EC Return fan 4 - IGBTOvercurrent	User reset
A622	EC Return fan 4 - Hot	User reset
A623	EC Return fan 4 - Phase Loss	User reset
A624	EC Return fan 4 - Parameters CRC	User reset
A625	EC Return fan 4 - Circuit fault	User reset
A626	EC Return fan 4 - Motor fault	User reset
A627	EC Return fan 4 - Too hot	User reset
A628	EC Return fan 4 - I2R IGBT fault	User reset
A629	EC Supply fan 5 - Undervoltage	Auto reset
A630	EC Supply fan 5 - Overvoltage	Auto reset
A631	EC Supply fan 5 - IGBTOvercurrent	User reset
A632	EC Supply fan 5 - Hot	User reset
A633	EC Supply fan 5 - Phase Loss	User reset
A634	EC Supply fan 5 - Parameters CRC	User reset
A635	EC Supply fan 5 - Circuit fault	User reset
A636	EC Supply fan 5 - Motor fault	User reset
A637	EC Supply fan 5 - Too hot	User reset
A638	EC Supply fan 5 - I2R IGBT fault	User reset
A639	EC Return fan 5 - Undervoltage	Auto reset
A640	EC Return fan 5 - Overvoltage	Auto reset
A641	EC Return fan 5 - IGBTOvercurrent	User reset
A642	EC Return fan 5 - Hot	User reset

A643	EC Return fan 5 - Phase Loss	User reset
A644	EC Return fan 5 - Parameters CRC	User reset
A645	EC Return fan 5 - Circuit fault	User reset
A646	EC Return fan 5 - Motor fault	User reset
A647	EC Return fan 5 - Too hot	User reset
A648	EC Return fan 5 - I2R IGBT fault	User reset
A649	EC Supply fan 6 - Undervoltage	Auto reset
A650	EC Supply fan 6 - Overvoltage	Auto reset
A651	EC Supply fan 6 - IGBTOvercurrent	User reset
A652	EC Supply fan 6 - Hot	User reset
A653	EC Supply fan 6 - Phase Loss	User reset
A654	EC Supply fan 6 - Parameters CRC	User reset
A655	EC Supply fan 6 - Circuit fault	User reset
A656	EC Supply fan 6 - Motor fault	User reset
A657	EC Supply fan 6 - Too hot	User reset
A658	EC Supply fan 6 - I2R IGBT fault	User reset
A659	EC Return fan 6 - Undervoltage	Auto reset
A660	EC Return fan 6 - Overvoltage	Auto reset
A661	EC Return fan 6 - IGBTOvercurrent	User reset
A662	EC Return fan 6 - Hot	User reset
A663	EC Return fan 6 - Phase Loss	User reset
A664	EC Return fan 6 - Parameters CRC	User reset
A665	EC Return fan 6 - Circuit fault	User reset
A666	EC Return fan 6 - Motor fault	User reset
A667	EC Return fan 6 - Too hot	User reset
A668	EC Return fan 6 - I2R IGBT fault	User reset
A669	EC Supply fan 7 - Undervoltage	Auto reset
A670	EC Supply fan 7 - Overvoltage	Auto reset
A671	EC Supply fan 7 - IGBTOvercurrent	User reset
A672	EC Supply fan 7 - Hot	User reset
A673	EC Supply fan 7 - Phase Loss	User reset
A674	EC Supply fan 7 - Parameters CRC	User reset
A675	EC Supply fan 7 - Circuit fault	User reset
A676	EC Supply fan 7 - Motor fault	User reset
A677	EC Supply fan 7 - Too hot	User reset
A678	EC Supply fan 7 - I2R IGBT fault	User reset
A679	EC Return fan 7 - Undervoltage	Auto reset
A680	EC Return fan 7 - Overvoltage	Auto reset
A681	EC Return fan 7 - IGBTOvercurrent	User reset
A682	EC Return fan 7 - Hot	User reset
A683	EC Return fan 7 - Phase Loss	User reset
A684	EC Return fan 7 - Parameters CRC	User reset
A685	EC Return fan 7 - Circuit fault	User reset
A686	EC Return fan 7 - Motor fault	User reset
A687	EC Return fan 7 - Too hot	User reset
A688	EC Return fan 7 - I2R IGBT fault	User reset

A689	EC Supply fan 8 - Undervoltage	Auto reset
A690	EC Supply fan 8 - IGBTOvercurrent	User reset
A691	EC Supply fan 8 - Hot	User reset
A692	EC Supply fan 8 - Phase Loss	User reset
A693	EC Supply fan 8 - Parameters CRC	User reset
A694	EC Supply fan 8 - Circuit fault	User reset
A695	EC Supply fan 8 - Motor fault	User reset
A696	EC Supply fan 8 - Too hot	User reset
A697	EC Supply fan 8 - I2R IGBT fault	User reset
A698	EC Return fan 8 - Undervoltage	Auto reset
A699	EC Return fan 8 - Overvoltage	Auto reset
A700	EC Return fan 8 - IGBTOvercurrent	User reset
A701	EC Return fan 8 - Hot	User reset
A702	EC Return fan 8 - Phase Loss	User reset
A703	EC Return fan 8 - Parameters CRC	User reset
A704	EC Return fan 8 - Circuit fault	User reset
A705	EC Return fan 8 - Motor fault	User reset
A706	EC Return fan 8 - Too hot	User reset
A707	EC Return fan 8 - I2R IGBT fault	User reset
A708	EC Supply fan 9 - Undervoltage	Auto reset
A709	EC Supply fan 9 - Overvoltage	Auto reset
A710	EC Supply fan 9 - IGBTOvercurrent	User reset
A711	EC Supply fan 9 - Hot	User reset
A712	EC Supply fan 9 - Phase Loss	User reset
A713	EC Supply fan 9 - Parameters CRC	User reset
A714	EC Supply fan 9 - Circuit fault	User reset
A715	EC Supply fan 9 - Motor fault	User reset
A716	EC Supply fan 9 - Too hot	User reset
A717	EC Supply fan 9 - I2R IGBT fault	User reset
A718	EC Return fan 9 - Undervoltage	Auto reset
A719	EC Return fan 9 - Overvoltage	Auto reset
A720	EC Return fan 9 - IGBTOvercurrent	User reset
A721	EC Return fan 9 - Hot	User reset
A722	EC Return fan 9 - Phase Loss	User reset
A723	EC Return fan 9 - Parameters CRC	User reset
A724	EC Return fan 9 - Circuit fault	User reset
A725	EC Return fan 9 - Motor fault	User reset
A726	EC Return fan 9 - Too hot	User reset
A727	EC Return fan 9 - I2R IGBT fault	User reset
A728	EC Supply fan 10 - Undervoltage	Auto reset
A729	EC Supply fan 10 - Overvoltage	Auto reset
A730	EC Supply fan 10 - IGBTOvercurrent	User reset
A731	EC Supply fan 10 - Hot	User reset
A732	EC Supply fan 10 - Phase Loss	User reset
A733	EC Supply fan 10 - Parameters CRC	User reset
A734	EC Supply fan 10 - Circuit fault	User reset

A735	EC Supply fan 10 - Motor fault	User reset
A736	EC Supply fan 10 - Too hot	User reset
A737	EC Supply fan 10 - I2R IGBT fault	User reset
A738	EC Return fan 10 - Undervoltage	Auto reset
A739	EC Return fan 10 - Overvoltage	Auto reset
A740	EC Return fan 10 - IGBTOvercurrent	User reset
A741	EC Return fan 10 - Hot	User reset
A742	EC Return fan 10 - Phase Loss	User reset
A743	EC Return fan 10 - Parameters CRC	User reset
A744	EC Return fan 10 - Circuit fault	User reset
A745	EC Return fan 10 - Motor fault	User reset
A746	EC Return fan 10 - Too hot	User reset
A747	EC Return fan 10 - I2R IGBT fault	User reset
A748	IO Module - IO PCB - Offline	User reset
A749	DX Reverse - Alarm	Auto reset until counter 3 3600