
ART.NR.:
17510
17515

17530
17550
17551

17560
15842
15742
15642
15542
15942
15943

Installasjon
Installation
Installation

114038-01
2014-08

Aggregat uten automatikk
Aggregat utan automatik
Units without control system

2

Før man foretar service eller vedlikehold inkludert rengjøring, må aggre-
gatet gjøres strømløst.

1. Skru av aggregatet
2. Vent i 3 minutter.
3. Skru av allpolig bryter

Alle elektriske arbeider må utføres
av en autorisert elektriker

!

Innan man utför service eller underhåll inklusive rengöring, måste ström-
men till aggregatet stängas av.

1. Slå av aggregatet
2. Vänta i 3 minuter.
3. Slå av allpolig brytare.

Alla elarbeten måste utföras av en
auktoriserad elektriker.

!

All electrical power to the unit must be shut off before carrying out service
or maintenance, including cleaning.

1. Switch off the unit
2. Wait 3 minutes.
3. Switch off the all-pole switch.

All electrical work must be per-
formed by an authorised electri-
cian.

!

3

För dokumentation om intransport, montering och delning
av aggregatet - se följande dokument:

• 113639 Montering och underhåll S10R
• 113346 Montering och underhåll S15R,
• 112862 Montering och underhåll S20R
• 113342 Montering och underhåll S32R
• 113640 Montering och underhåll S50R
• 113024 Montering och underhåll L14R
• 113345 Montering och underhåll L20R
• 113344 Montering och underhåll L26R
• 113343 Montering och underhåll L32 R
• 113885 Montering och underhåll L50R

Notera att i dessa dokument hänvisas det till elschema och
annan dokumentation som är framtagen för aggregat med
automatik. Skisser är av aggregat med tillkopplad automatik.
Kap. 2.5 och 2.6 gäller inte för aggregat utan styr.

To find information about inward transportation, assembly
and how to divide the unit - see the following documents:

• 113639 Installation and maintenance S10R
• 113346 Installation and maintenance S15R
• 112862 Installation and maintenance S20R
• 113342 Installation and maintenance S32R
• 113640 Installation and maintenance S50R
• 113024 Installation and maintenance L14R
• 113345 Installation and maintenance L20R
• 113344 Installation and maintenance L26R
• 113343 Installation and maintenance L32R
• 113885 Installation and maintenance L50R

Please note that in these documents the reference is made to
units with control system. Illustrations are of units with control
system. Chapter 2.5 and 2.6 does not apply to units without
control system.

For dokumentasjon om inntransport, montering og deling av
aggregatet - se følgende dokumenter:

• 113639 Montering og vedlikehold S10R
• 113346 Montering og vedlikehold S15R
• 112862 Montering og vedlikehold S20R
• 113342 Montering og vedlikehold S32R
• 113640 Montering og vedlikehold S50R
• 113024 Montering og vedlikehold L14R
• 113345 Montering og vedlikehold L20R
• 113344 Montering og vedlikehold L26R
• 113343 Montering og vedlikehold L32R
• 113885 Montering og vedlikehold L50R

Merk at i disse dokumentene henvises det til elskjema og annen
dokumentasjon som er utarbeidet for aggregater med automatikk.
Skisser er av aggregater med tilkoblet automatikk, og kap. 2.5 og
2.6 gjelder ikke for aggregater uten automatikk.

Se følgende elskjema:

114048: S10R, S15R, S20R,
S32R

114049: L14R, L20R, L26R,
L32R

114051: S50R, L50R 230V
114050: S50R, L50R 400V

Se følgende elskjema for mer
info:

114048: S10R, S15R, S20R,
S32R

114049: L14R, L20R, L26R,
L32R

114051: S50R, L50R 230V
114050: S50R, L50R 400V

Se these wiring diagrams:

114048: S10R, S15R, S20R,
S32R

114049: L14R, L20R, L26R,
L32R

114051: S50R, L50R 230V
114050: S50R, L50R 400V

4

Innehåll
1. Produktbeskrivning ..14

1.1. Anslutning av modbusinterface ..15
1.2. Visuell diagnos ...16
1.3. Terminering ..17

2. Snabbguide - för att få igång aggregatet. ...17
3. Funktioner ... 18

3.1. Motorskyddsfunktion ..19
3.2. Filtervakt ..19
3.3. Flödesgivare ...19
3.4. Motorstyrning..19
3.5. Värmestyrning ..20
3.5.1. Vattenbatteri ..20
3.5.2. Elbatteri ...20
3.5.3. 2-stegs elbatteri
(Gäller S50R och L50R) ...20
3.6. Detektering av faktiska signalnivåer..21
3.7. Nollpunktkallibrering av tryckgivare. ...21

4. Modbus register ..30
4.1. Read input registers ...30
4.2. Write holding registers ... 32
4.3. Reability registers ..33
4.3.1. Reliability Pressure sensors...33
4.3.2. Analog out (Feedback 0 to 10 V) ..33
4.3.3. Tachometer sensors ... 34
4.3.4. Temperature sensors .. 34

Innhold
1. Produktbeskrivelse ..6

1.1. Tilkobling av modbusinterface ...7
1.2. Visuell diagnose ...8
1.3. Terminering ...9

2. Hutigguide - få i gang aggregatet ..9
3. Funksjoner ..10

3.1. Motorvernsfunksjon ...11
3.2. Filtervakt ...11
3.3. Sensor for luftmengdemåling ...11
3.4. Motorstyring ...11
3.5.2. Elbatteri ...12
3.5.3. 2-trinns elbatteri
(Gjelder S50R og L50R) ...12
3.5. Varmestyring ...12
3.5.1. Vannbatteri ...12
3.6. Påvisning av faktiske signalnivåer ...13
3.7. Nullpunktkallibrering av trykkvakt. ..13

4. Modbus register ..30
4.1. Read input registers ...30
4.2. Write holding registers ... 32
4.3. Reability registers ..33
4.3.1. Reliability Pressure sensors...33
4.3.2. Analog out (Feedback 0 to 10 V) ..33
4.3.3. Tachometer sensors ... 34
4.3.4. Temperature sensors .. 34

5

Våra produkter utvecklas ständigt och vi förbehåller oss därför rätten till ändringar.
Vi tar inte heller ansvar för eventuella tryckfel som kan uppstå.

Our products are subject to continuous development and we therefore reserve the right to make changes.
We also disclaim liability for any printing errors that may occur.

Våre produkter er i kontinuerlig utvikling og vi forbeholder oss derfor retten til endringer.
Vi tar også forbehold om eventuelle trykkfeil som måtte oppstå.

Contents
1. Product description ...22

1.1. Connection of modbus interface .. 23
1.2. Visual diagnosis ...24
1.3. Termination ...25

2. Quick guide - to start the unit ..25
3. Functions ..26

3.1. Motorprotection function ...27
3.2. Filterguard ...27
3.3. Airflowsensor ...27
3.4. Motor control...27
3.5.2. Electrical battery..28
3.5.3. 2-steps electrical battery
(applies for S50R and L50R) ..28
3.5. Heat control ...28
3.5.1. Water battery ..28
3.6. Detection of actual signal levels ..29
3.7. Zero point calibration of pressure sensors. ..29

4. Modbus register ..30
4.1. Read input registers ...30
4.2. Write holding registers ... 32
4.3. Reability registers ..33
4.3.1. Reliability Pressure sensors...33
4.3.2. Analog out (Feedback 0 to 10 V) ..33
4.3.3. Tachometer sensors ... 34
4.3.4. Temperature sensors .. 34

6

INSTALLASJON

1. Produktbeskrivelse

Et aggregat som leveres uten automatikk har en modbusextender som fungerer som et kommunikasjonsinterface i
ventilasjonsaggregatet.

På den ene siden kommuniserer modbusextenderen via Modbus over RS485 mot styresystemet, og på den
andre siden med konvensjonelle inn-/utganger mot komponentene i ventilasjonsaggregatet. Det finnes også et
tilkoblingskort som fungerer som et distribusjonskort i ventilasjonsaggregatet. Via tilkoblingskortet distribueres
strømforsyning, interne og eksterne signaler mellom modbusextenderen og ulike funksjonsmoduler i aggregatet.

komponentplassering modbusextender

L-serie

komponentplassering tilkoblingskort

S-serie + L50R

P1P2
L1 L2 L3 NPE PE PEP3

P4

P5

P6 P7
P8

P9

P10

1 2 3 4 5 6 7 8 9 10 11 12 13 14

18

29

310

411

512

613

714

18

29

310

411

512

613

714

14

25

36

13

24

34

12

1 2 3 4 5

1 2 3 4 5

FP1 FP2Q1 Q2

P3

P2

P1

FACTORY

USER

P8

P6

P7

P4

P5

1

2

3

4

1

2

8

9

3

4

10

11

5

6

12

13

714

1

2

5

6

3

4

7

8

10

9

5

4

8

7

3

2

61

1 2 3 41 = Heat
2 = Type
3 = MS1
4 = MS2

_
 +

_
 +

_
 +

_
 +

0987 654

32

1 0987 654

32

1 0987 654

32

1

ON
OFF

ON
OFF

1 2 3 4

7

INSTALLASJON

Kommunikasjonsstandarden er RS485,
kommunikasjonsprotokollen er Modbus RTU og
enheten er modbus slave.

Man kan koble seg til noen av kontaktene P4,P5,P6
eller P7 på modbusextenderen med kabel som har art.
nr. 112905

Kabelen er koblet på følgende måte:
A+ = Svart
B- = Rød
GND = Grønn

Benytter man sin egen kabel skal den være tilkoblet på

1.1. Tilkobling av modbusinterface

P6

P7

P4

P5FP1 FP2Q1 Q2

P3

P2

P1

FACTORY

USER

P8

P6

P7

P4

P5

1

2

3

4

1

2

8

9

3

4

10

11

5

6

12

13

714

1

2

5

6

3

4

7

8

10

9

5

4

8

7

3

2

61

1 2 3 41 = Heat
2 = Type
3 = MS1
4 = MS2

_
 +

_
 +

_
 +

_
 +

0987 654

32

1 0987 654

32

1 0987 654

32

1

ON
OFF

ON
OFF

1 2 3 4

følgende måte:

Kontakt = 6-polig modulplugg (RJ12)
Pin1 = A+
Pin2 = B-
Pin3 = GND

Standardinnstilling for modbuskommunikasjon er:
Modbusadresse: 1
Baud rate: 9600
Databiter: 8
Stoppbit: 1
Paritet: Ingen

8

INSTALLASJON

1.2. Visuell diagnose

For visuell diagnose og kommunikasjonsstatus er modbusextenderen utstyrt med tre
lysdioder som følger denne tabellen:

Farge på
dioder

Funksjon Beskrivelse

• Gul • Kommunikasjon • Lyser ved sending og mottak

• Rød • Feil • Lyser konstant = Internt feil

Blinker = Annen feil
(Kommunikasjon- eller konfigurasjonsfeil)

• Grønn • Status • Lyser konstant = Strøm på

 114196
Modbus settings

Modbusadress: ______________

Baud rate: __________________

Databitar: 8
Stoppbit: 1

Paritet: _____________________

Viktig! Hvis modbusinnstillingene endres fra
defaultverdiene så må de nye verdiene noteres
på etiketten som medfølger. Den skal festes
i nærheten av modbusextenderen. Denne
informasjonen benyttes hvis en servicetekniker
har behov for å koble seg til aggregatet.

Kommunikasjonshastigheten og øvrige parametere
kan settes via eget Modbusregister.

Følgende parametere er valgbare:
Kommunikasjonshastighet: 4.800, 9.600, 19.200,
38.400 og 56.000 bit/s.
Paritet: Ingen, Ulike, Lik

Følgende parametere er faste:
Databiter: 8
Stoppbiter: 1

For å endre modbusinnstillingene (holdingregister 101-
104) må aggregatet stå i idle mode (holdingregister
1=1) man kan nå endre verdiene i disse registrene
til ønskede innstillinger. Når man deretter endres
aggregatet fra idle mode til operation mode, kommer
de nye innstillingene til å tre i kraft (holding register 1
endres fra 1 til 0)

9

INSTALLASJON

1.3. Terminering
Med Factory dipswitch nr 3 kan man
velge om databussen skal være
terminert eller ikke.
ON= terminering
OFF = Ikke terminering

Korrekt K-verdi er fabrikkinnstilt

FACTORY

0987 654

32

1 0987 654

32

1 0987 654

32

1
ON
OFF

1 2 3 4

DIP-Switch

S10R 0-7-9

S15R 0-8-4

S20R 0-9-5

S32R 0-9-5

S50R 1-6-0

L14R 0-7-9

L20R 0-9-5

L26R 0-9-5

L32R 0-9-5

L50R 1-6-0

2. Hutigguide - få i gang aggregatet

1. Man behøver en Modbus RTU master som kommuniserer via RS485.
2. Koble til aggregatet med modbusinnstillingene:

Address: 1
Baud rate: 9600
Databiter: 8
Stoppbiter: 1
Paritet: ingen

3. Masteren må settes opp slik at den leser og skriver i registeret kontinuerlig. Om det går mer enn 10 sek uten
kommunikasjon, så vil aggregatet gå i timeout mode og vil stoppe.

4. Aggregatet må settes i operation mode for at man skal kunne starte det. Det gjør man ved å sette Modbus
holdingregister 4x0001 = 0.

5. Nå kan man aktivere vifter og varmegjenvinnere ved å skrive inn verdiene i Modbus holding register
4x0002, 4x0003 og 4x0004. Disse registrene styrer 0-10V utganger. Skaleringen er i mV så for å sette en
utgang til 10V så må man skrive 10000 i det aktuelle registeret.

10

INSTALLASJON

Operation mode

Idle mode Operation mode Timeout mode

• Alle Modbus register kan leses
• Alle Modbus register skrives
• Ingen endring i Modbus registre

vil resultere i endrede utsignaler.
• Alle analoge utganger vil være

0V

• Alle Modbus register kan leses
• Alle “data” Modbus register kan

skrives
• Konfigurasjons register kan IKKE

endres
• Endrede Modbus register vil

resultere i forandrede utsignaler

Elbatteri
• Varmen slås av
• Viftene vil gå i 180 sek.

Deretter vil operation
mode endres til Idle

Vannbatteri
• Pumperelé ON
• Ventil fullt åpen (10V)
• Vifter vil stoppe

Ikke varmebatteri
• Vifter vil stoppe

3. Funksjoner

Modbusextendern har tre ulike moduser.

Operation mode i ulike faser

Modbus responstid
Typisk verdi ved baud rate 9600: 5ms

Funksjon Modus

• Oppstart
• Kommunikasjonsfeil (10 sekunder timeout)
• Kommunikasjon etablert
• Enhetsmodus satt til 0
• Enhetsmodus satt til 1

• Idle mode
• Timeout mode*
• Idle mode
• Operation mode
• Idle mode

*Modbusextenderen krever kontinuerlig modbuskommunikasjon for å ikke gå i timeout mode. Skjer ingen
lesing eller skriving i modbusregisteret på 10 sek, går modulen i timeout mode og aggregatet vil stoppe.
Avstengingen skjer på ulike måter avhengig av hvilken varmekonfigurasjon aggregatet har for å kunne unngå
varmeskader på aggregat eller frostskader på vannbatteri.

11

INSTALLASJON

3.1. Motorvernsfunksjon
Ved aktivt alarm fra noen av viftene, vises en indikering i modbusregisteret Motorprotection (read
input register 7& 8) i tillegg til at 0-10V utgangen som styrer motoren det er alarm på blir 0V.

3.2. Filtervakt
Det finnes to differansetrykkvakter integrert på produktet FP1 & FP2. Gjennom disse kan informasjon
om differansetrykkfallet over ventilasjonsaggregatets luftfilter utleses via modbusregisteret (read
input register 5 & 6).

3.3. Sensor for luftmengdemåling
Det finnes to differansetrykkvakter integrert på produktet Q1 og Q2. Gjennom disse kan informasjon
om differansetrykkfallet over viftekon ventilasjonsaggregatet avleses via modbusregisteret (read
input register 3 & 4)

Ved hjelp av verdien fra trykkvaktene og K-verdien (read input register 40) kan man beregne
luftmengden i følge disse formlene:

Luftmengde tilluft (m3⁄h)=√Q1 x K

Luftmengde tilluft (l⁄s)=(√Q1 x K)/3,6

Luftmengde avtrekk (m3⁄h)=√Q2 x K

Luftmengde avtrekk (l⁄s)=(√Q2 x K)/3,6

3.4. Motorstyring
Viftemotorene og rotormotoren styres via 0-10V signaler. Disse kan endres via modbusregisteret.
Write holding register 2 endrer pådraget på tilluftsviften, write holding register 3 endrer pådraget på
avtrekksviften og write holding register 4 endrer pådraget på rotormotoren (varmegjenvinneren)

0 V = 0 % pådrag og 10 V = 100% pådrag

12

INSTALLASJON

3.5. Varmestyring

3.5.1. Vannbatteri
Varmepådraget (shuntventilen) styres via et 0-10 V signal. Dette kan endres via modbusregisteret Write holding
register 5. Eventuell pumpemotor styres via modbusregister Write holding register 6. Returvannstemperatur leses
ut via Modbus register read input register 20.

Aggregat som leveres uten automatikk har ingen intern 24V spenning. Derfor må spenningsmatningen til eventuell
24V shuntmotor løses på en annen måte.

Flexit fraskriver seg alt ansvar om funksjon og frostfare da dette styres av det overordnede systemet.

3.5.2. Elbatteri
Varmepådraget styres via et PWM-signal. Dette kan endres via modbusregisteret Write holding register 5. PWM
signalets syklus kan endres via modbusregisteret Write holding register 7. Via modbusregister read input register 15
kan man se om branntermostaten har løst ut. 0 = utløst termostat og 1 = normalnivå.

Når termostaten er utløst må Write holding register 5 settes = 0.

Flexit fraskriver seg alt ansvar om funksjon og overoppheting da dette styres av det overordnede systemet.

100 %

50 %Värmebehov

Utstyrning
PWM

Holding register 5

Heater state
Holding register 6

0 %

100 %

0 %

1

0

3.5.3. 2-trinns elbatteri
(Gjelder S50R og L50R)

Elvarmebatteriet til S50R og L50R er
oppdelt i 2 trinn. (7kW + 7kW) og skal
reguleres på følgende måte:

Det første trinnet styres via et PWM-signal.
Dette kan endres via modbusregisteret
Write holding register 5. PWM signalets
syklus kan endres via modbusregister Write
holding register 7.

Det andre trinnet kan bare styres av og
på via Write holding register 6. For å øke
livslengden på kontaktoren som styrer det
andre trinnet bør det finnes en hysterese
funksjon for av og på. Regulering skal
utføres i følge skjema.

Via modbusregister read input register 15
kan man lese av om branntermostaten har
løst ut. 0 = utløst branntermostat og 1 =
termostat i normalnivå.

Når termostaten er utløst må Write
holding register 5 og 6 settes = 0.

Flexit fraskriver seg alt ansvar om funksjon
og overoppheting da dette styres av det
overordnede systemet.

13

INSTALLASJON

3.6. Påvisning av faktiske signalnivåer

På de analoge utgangene finnes det mulighet til å måle de faktiske spenningsnivåene ved hjelp av integrerte
målebroer på modbuskortet. Måleverdien fungerer som en bekreftelse på at ønsket børverdi er oppfylt og blant
annet kan anvendes ved feilsøking. Måleverdiene avlese via modbusregisteret read input register 10, 11, 12 & 18.

3.7. Nullpunktkallibrering av trykkvakt.

Om trykkvakten ikke viser 0 Pa når det ikke er noen luftstrøm igjennom aggregatet må man utføre en
nullpunktskalibrering.

Den utføres på følgende måte:
1. Sørg for at det ikke er en luftstrøm gjennom aggregatet
2. Sett aggregatet i Idle mode ved å sette holdingregister 1 = 1
3. Endre holdingregister 105 fra 0 til 1 og tilbake til 0 igjen.
4. Kalibrering er utført.

14

INSTALLATION

1. Produktbeskrivning

Ett aggregat som levereras utan automatik har en modbus-extender som fungerar som ett
kommunikationsinterface i ventilationsaggregatet. På ena sidan kommunicerar modbus-extendern via
Modbus över RS485 mot reglersystemet och på den andra sidan med konventionella in-/utgångar mot
komponenterna i ventilationsaggregatet. Det finns även ett kopplingskort som fungerar som ett distributionskort
i ventilationsaggregatet. Via kopplingkortet distibrueras spänningsmating, interna och externa signaler mellan
modbusextendern och olika funktionsmoduler i aggregatet.

komponentplacering modbusextender

L-serie

komponentplacering kopplingskort

S-serie + L50R

P1P2
L1 L2 L3 NPE PE PEP3

P4

P5

P6 P7
P8

P9

P10

1 2 3 4 5 6 7 8 9 10 11 12 13 14

18

29

310

411

512

613

714

18

29

310

411

512

613

714

14

25

36

13

24

34

12

1 2 3 4 5

1 2 3 4 5

FP1 FP2Q1 Q2

P3

P2

P1

FACTORY

USER

P8

P6

P7

P4

P5

1

2

3

4

1

2

8

9

3

4

10

11

5

6

12

13

714

1

2

5

6

3

4

7

8

10

9

5

4

8

7

3

2

61

1 2 3 41 = Heat
2 = Type
3 = MS1
4 = MS2

_
 +

_
 +

_
 +

_
 +

0987 654

32

1 0987 654

32

1 0987 654

32

1

ON
OFF

ON
OFF

1 2 3 4

15

INSTALLATION

Använder man egen kabel så ska den anslutas enligt
följande
Kontakt = 6-polig modularplug (RJ12)
Pin1= A+
Pin2= B-
Pin3= GND

Standardinställning för modbuskommunikationen är:
Modbusadress: 1
Baud rate: 9600
Databitar:8
Stoppbit:1
Paritet: Ingen

1.1. Anslutning av
modbusinterface

Kommunikationsstandarden är RS485 och
kommunikationsprotokollet är Modbus RTU och
enheten är modbus slave.

Man kan ansluta sig till någon av kontakterna
P4, P5 , P6 eller P7 på modbusextendern med
kabeln med art nr 112905.

Kabeln är kopplad enligt följande:
A+ = Svart
B- = Röd
GND = Grön

P6

P7

P4

P5FP1 FP2Q1 Q2

P3

P2

P1

FACTORY

USER

P8

P6

P7

P4

P5

1

2

3

4

1

2

8

9

3

4

10

11

5

6

12

13

714

1

2

5

6

3

4

7

8

10

9

5

4

8

7

3

2

61

1 2 3 41 = Heat
2 = Type
3 = MS1
4 = MS2

_
 +

_
 +

_
 +

_
 +

0987 654

32

1 0987 654

32

1 0987 654

32

1

ON
OFF

ON
OFF

1 2 3 4

16

INSTALLATION

1.2. Visuell diagnos
För visuell diagnos och kommunikationsstatus är modbus-extendern utrustad med tre
lysdioder enligt följande tabell:

Diodfärg Funktion Beskrivning

• Gul • Kommunikation • Lyser under sändning och mottagning

• Röd • Fel • Lyser konstant = Internt fel

Blinkar = Annat fel
(Kommunikations- eller konfigurationsfel)

• Grön • Status • Lyser konstant = Spänning påslagen

 114196
Modbus settings

Modbusadress: ______________

Baud rate: __________________

Databitar: 8
Stoppbit: 1

Paritet: _____________________

Viktigt! Om modbusinställningarna ändras från
defaultvärden så måste de nya värdena noteras
ned på den medföljande etiketten som fästes
i närheten av modbusextendern. Denna info
behövs om en servicetekniker behöver ansluta
sig till aggregatet.

Kommunikationshastigheten och övriga parametrar
kan sättas via eget Modbusregister.

Följande parametrar är valbara:
Kommunikationshastighet: 4.800, 9.600, 19.200,
38.400 och 56.000 bit/s
Paritet: Ingen, Udda, Jämn

Följande parametrar är fasta:
Databitar: 8

Stoppbitar: 1

För att ändra modbusinställningarna (holdingregister
101-104) måste aggregatet vara i idle mode
(holdingregister 1 = 1) man kan nu ändra värdena
i dessa register till önskade inställningar. När man
sedan ändrar aggregatet från idle mode till operation
mode kommer de nya inställningarna att träda ikraft
(holding register 1 ändras från 1 till 0)

17

INSTALLATION

1.3. Terminering
Med Factory dipswitch nr 3 kan
man välja om databussen ska vara
terminerad eller ej.
ON= terminering
OFF = ej terminering

Korrekt K-värde är fabriksinställd

FACTORY

0987 654

32

1 0987 654

32

1 0987 654

32

1
ON
OFF

1 2 3 4

DIP-Switch

S10R 0-7-9

S15R 0-8-4

S20R 0-9-5

S32R 0-9-5

S50R 1-6-0

L14R 0-7-9

L20R 0-9-5

L26R 0-9-5

L32R 0-9-5

L50R 1-6-0

2. Snabbguide - för att få igång aggregatet.

1. Det behövs en Modbus RTU master som komunicerar via RS485

2. Anslut till aggregatet med modbusinställningar :

Address: 1
Baud rate: 9600
Databitar: 8
Stoppbitar: 1
Paritet: ingen

3. Mastern måste sättas upp så att den läser eller skriver i registren kontinuerligt. Om det går mer än 10
sekunder utan att kommunikation sker så går aggregatet I time out mode och stoppar.

4. Aggregatet måste sättas I operation mode för att man ska kunna starta det. Det gör man genom att sätta
Modbus holdingregister 4x0001 = 0.

5. Nu kan man aktivera fläktar och återvinnare genom att skriva in värdern I Modbus holding register 4x0002
, 4x0003 och 4x0004. Dessa 3 register styr 0-10V utgångar. Skalningen I registeren är i mV så för att sätta
en utgång till 10 V så får man skriva 10000 i det aktuella registret.

18

INSTALLATION

Operation mode

Idle mode Operation mode Timeout mode

• Alla modbusregister kan läsas
• Skrivrättigheter i alla Modbus

holdingregister
• Inga ändringar i modbusregistren

påverkar signaler på utgångarna
• Alla analoga utgångar är 0V

• Alla modbusregister kan läsas
• Skrivrättigheter i alla “data”

Modbusregister.
• Inga skrivrättigheter i

konfigurationsregistren
• Ändring av värden i

modbusregister påverkar direkt
berörd utgång.

Elvärme
• Värme slås av
• Fläktar går i 180

sekunder. Aggregat går
från operation mode till
Idle mode

Vattenburen värme
• Pumprelä slår på
• Shuntventil för värme

öppnar fullt (10V)
• Fläktar stoppar

Ingen värme
• Fläktar stoppar

3. Funktioner

Modbusextendern kan inta 3 olika tillstånd.

Operation modes in different phases

Modbus response time
Typical value at baud rate 9600: 5 ms

Function Mode

• Uppstart
• Kommunikationsfel (10 sekunders timeout)
• Kommunikation upprättad
• Device MODE sätt till 0
• Device MODE sätt till 1

• Idle mode
• Timeout mode*
• Idle mode
• Operation mode
• Idle mode

*Modbus extendern kräver kontinuerlig modbuskommunikation för att inte hamna i timeout mode. Sker
ingen läsning eller skrivning i modbusregistren på 10 sekunder går modulen i timeout mode och aggregatet
stoppar. Nedstängningen sker på lite olika vis beroende på vilken värmekonfiguration aggregatet har allt för
att undvika värmeskador på aggregat eller frostskador på vattenbatteri.

19

INSTALLATION

3.1. Motorskyddsfunktion
Vid aktivt larm från någon av fläktarna får man indikering i modbusregistren Motorprotection (read
input register 7 & 8) samt att 0-10V utgången som styr den larmande motorn blir 0V.

3.2. Filtervakt
Det finns två differenstryckgivare integrerade på produkten FP1 & FP2. Genom dem kan information
om differenstryckfallet över ventilationsaggregatets luftfilter utläsas via modbusregistren (read
input register 5 & 6).

3.3. Flödesgivare
Det finns två differenstryckgivare integrerade på produkten Q1 & Q2. Genom dem kan information
om differenstryckfallet över fläktmätkonerna i ventilationsaggregatet utläsas via modbusregistren
(read input register 3 & 4).

Med hjälp av värdet från tryckgivarna och K-värdet (read input register 40) kan man beräkna
luftflödet enligt följande formel.

Luftflöde tilluft (m3⁄h)=√Q1 x K

Luftflöde tilluft (l⁄s)=(√Q1 x K)/3,6

Luftflöde frånluft (m3⁄h)=√Q2 x K

Luftflöde frånluft (l⁄s)=(√Q2 x K)/3,6

3.4. Motorstyrning
Fläktmotorerna och rotormotorn styrs via 0-10V signaler. Dessa kan ändras via modbusregistren.
Write holding register 2 ändrar pådraget på tilluftsfläkten, write holding register 3 ändrar
pådraget på frånluftsfläkten och write holding register 4 ändrar pådraget på rotormotorn
(värmeåtervinnaren).

0 V = 0 % pådrag och 10 V = 100% pådrag

20

INSTALLATION

3.5. Värmestyrning

3.5.1. Vattenbatteri
Värmepådraget (shuntventilen) styrs via en 0-10 V signal. Denna kan ändras via modbusregistret Write holding
register 5. Eventuell pumpmotor styrs via modbusregister Write holding register 6. Returvattentemperaturen läses
ut via Modbus register read input register 20.

På aggregat som levereras utan automatik finns ingen intern 24 V spänning. Därför måste spänningsmatning till
eventuell 24 V shuntmotor lösas på annat vis.

Flexit avkskriver seg allt ansvar om funktion og frysskydd då detta styrs av det överordnade systemet.

3.5.2. Elbatteri
Värmepådraget styrs via en PWM-signal. Denna kan ändras via modbusregistret Write holding register 5. PWM
signalens cykeltid kan ändras via modbusregister Write holding register 7. Via modbusregister read input register 15
kan man läsa ut ifall brandtermostaten har löst ut. 0 = utlöst termostat och 1 = termostat i normalläge.

När termostaten är utlöst måste Write holding register 5 sättas = 0.

Flexit avskriver seg alt ansvar om funktion och överhettning då detta styrs av det överordnade systemet.

100 %

50 %Värmebehov

Utstyrning
PWM

Holding register 5

Heater state
Holding register 6

0 %

100 %

0 %

1

0

3.5.3. 2-stegs elbatteri
(Gäller S50R och L50R)
Elvärmebatteriet till S50R och L50R är
uppdelat I 2 steg (7kW + 7kW) och skall
regleras enligt följande: Första steget styrs
via en PWM-signal. Denna kan ändras via
modbusregistret Write holding register
5. PWM signalens cykeltid kan ändras via
modbusregister Write holding register 7.

Det andra steget kan bara styras till eller
från via Write holding register 6. För
att öka livslängden på kontaktorn som
styr det andra steget bör det finnas en
hystresfunktion i till och frånslaget på
denna. Reglering ska utföras enligt schema.

Via modbusregister read input register 15
kan man läsa ut om brandtermostaten
har löst ut. 0 = utlöst termostat och 1 =
termostat i normalläge.

När termostaten är utlöst måste Write
holding register 5 och 6 sättas = 0.

Flexit avskriver seg allt ansvar om funktion
och överhettninig då detta styrs av det
överordnade systemet.

21

INSTALLATION

3.6. Detektering av faktiska signalnivåer

På de analoga utgångarna finns möjlighet att mäta de faktiska spänningsnivåerna med hjälp av integrerade
mätbryggor på modbuskortet. Mätvärdet fungerar som en bekräftelse på att önskat börvärde är uppfyllt och bland
annat kunna användas vid felsökning. Mätvärdena utläses via modbusregistren read input register 10, 11, 12 & 18.

3.7. Nollpunktkallibrering av tryckgivare.
Om tryckgivarna inte visar 0 Pa när det inte är något luftflöde igenom aggregatet måste man utföra en
nollpunktskalibreing.

Den utförs på följande sätt:
1. Se till att det inte är något luftflöde genom aggregatet.
2. Sätt aggregatet I idle mode genom att sätta holdingregister 1 = 1
3. Ändra holdingregister 105 från 0 till 1 och tillbaka till 0 igen.
4. Kalibrering är utförd.

22

INSTALLATION

1. Product description

Units delivered without control system have a Modbus-extender which works as a communication interface in the
ventilation unit. On one side the Modbus-extender communicates with Modbus RTU over RS485 to the control
system, and on the other side with conventional inputs / outputs signals against components in the ventilation unit.
There is also a connection board that acts as a distribution board in the ventilation unit. Through the connection
board power supply, internal and external signals are distributed between the Modbus-extender and different
functional modules in the unit.

component placement modbusextender

L-serie

component placement connection board

S-serie + L50R

P1P2
L1 L2 L3 NPE PE PEP3

P4

P5

P6 P7
P8

P9

P10

1 2 3 4 5 6 7 8 9 10 11 12 13 14

18

29

310

411

512

613

714

18

29

310

411

512

613

714

14

25

36

13

24

34

12

1 2 3 4 5

1 2 3 4 5

FP1 FP2Q1 Q2

P3

P2

P1

FACTORY

USER

P8

P6

P7

P4

P5

1

2

3

4

1

2

8

9

3

4

10

11

5

6

12

13

714

1

2

5

6

3

4

7

8

10

9

5

4

8

7

3

2

61

1 2 3 41 = Heat
2 = Type
3 = MS1
4 = MS2

_
 +

_
 +

_
 +

_
 +

0987 654

32

1 0987 654

32

1 0987 654

32

1

ON
OFF

ON
OFF

1 2 3 4

23

INSTALLATION

If you make your own cable, connect it as follows:

Plug = 6-pins modular plug (RJ12)
Pin1= A+
Pin2= B-
Pin3= GND

Default settings for Modbus communication is:
Modbus address: 1
Baud rate: 9600
Data bits: 8
Stop bits: 1
Parity: none

1.1. Connection of modbus
interface
The communication standard is RS485 and
the communication protocol is Modbus RTU
and the unit is Modbus slave. You can use the
included cable with article number 112905 to
connect to any of the contacts P4, P5, P6 or
P7 on Modbus-extender.

The cable is connected as follows:

A+ = Black
B- = Red
GND = Green

P6

P7

P4

P5FP1 FP2Q1 Q2

P3

P2

P1

FACTORY

USER

P8

P6

P7

P4

P5

1

2

3

4

1

2

8

9

3

4

10

11

5

6

12

13

714

1

2

5

6

3

4

7

8

10

9

5

4

8

7

3

2

61

1 2 3 41 = Heat
2 = Type
3 = MS1
4 = MS2

_
 +

_
 +

_
 +

_
 +

0987 654

32

1 0987 654

32

1 0987 654

32

1

ON
OFF

ON
OFF

1 2 3 4

24

INSTALLATION

1.2. Visual diagnosis
For visual diagnostics and communication status the Modbus extender are equipped
with three LEDs according to the following table:

LED colour Funktion Beskrivning

• Yellow • Communication • Lights during sending and receiving data

• Red • Error • Lights continuously = Internal Error.
• Flashing = other error (communication or

configuration error)

• Green • Status • Lights continuously = Power on

 114196
Modbus settings

Modbusadress: ______________

Baud rate: __________________

Databitar: 8
Stoppbit: 1

Paritet: _____________________

The baud rate and other parameters can be set via
Modbus registers
The following parameters are adjustable:

Baud rate:
4.800, 9.600, 19.200, 38.400 and 56.000 bit/s
Parity: none, odd, even

The following parameters are fixed:
Data bits: 8
Stop bits: 1

To change the Modbus setting (Holding Register 101-
104), the unit must be in idle mode (holding register 1
= 1) one can now change the values in these registers
to the desired settings. Then change the unit from idle
mode to operation mode to make the new settings
take effect. (Holding register 1 change from 1 to 0)

Important! If the Modbus settings are changed
from default values you have to note down the
new values on the attached label and affix it
near the Modbus-extender. This information is
needed if a technician needs to connect to the
unit.

25

INSTALLATION

1.3. Termination
With Factory DIP switch No. 3 you can
Choose whether the data bus is
terminated or not.
ON = termination
OFF = no termination

Correct K-value is set from factory.

FACTORY

0987 654

32

1 0987 654

32

1 0987 654

32

1
ON
OFF

1 2 3 4

DIP-Switch

S10R 0-7-9

S15R 0-8-4

S20R 0-9-5

S32R 0-9-5

S50R 1-6-0

L14R 0-7-9

L20R 0-9-5

L26R 0-9-5

L32R 0-9-5

L50R 1-6-0

2. Quick guide - to start the unit

1. A Modbus RTU master that communicates via RS485 is required.

2. Connect to the unit with Modbus settings:
Address: 1
Baud rate: 9600
Data bits: 8
Stop bits: 1
Parity: None

3. Setup the Modbus master to read or write to the Modbus registers continuously. If more than 10 seconds
without communication occurs the unit goes in time out in mode and stops.

4. Set the unit in operation mode by set Holding register 4x0001 = 0

5. Now you can activate fans and rotor by change values in Modbus holding register 4x0002, 4x0003 and
4x0004. These registers control 0- 10V analog outputs. The values in the registers are in millivolt (mV). To
set the output to 10 V the register must be set to 10000.

26

INSTALLATION

Operation mode

Idle mode Operation mode Timeout mode

• All Modbus registers can be read
• All Modbus registers can be

written
• No changes to Modbus registers

will result in changed output
signals

• All analog out will be 0V

• All Modbus registers can be read
• All “data” Modbus registers can

be written
• Configuration registers can NOT

be modified
• Changed Modbus registers will

directly result in changed output
signals

Electric heater
• Heat will turn off
• Fans will run for 180

seconds. Then operation
mode will change to Idle

Water heater
• Pump relay ON
• Valve full open (10V)
• Fan will stop

No heater
• Fans will stop

3. Functions

Modbusextendern may have three different states

Operation modes in different phases

Modbus response time
Typical value at baud rate 9600: 5 ms

Function Mode

• Power up
• Communication error (10 second timeout)
• Communication established
• Device MODE set to 0
• Device MODE set to 1

• Idle mode
• Timeout mode*
• Idle mode
• Operation mode
• Idle mode

*Modbusextender demands continuous modbuscommunication to prevent it from changing to timeout
mode. If there is no detection of reading or writing in the modbusregister in 10 seconds, the module goes
into timeout mode and the unit stops. Shutdown process in carried out in different ways depending on
which heating configuration the unit has to avoid thermal damage on the unit or frost damage on the water
battery.

27

INSTALLATION

3.1. Motorprotection function
When there is an active alarm from any of the fans it indicates in modbusregister Motorprotection
(read input register 7 & 8) and 0-10V output which controls the alarming motor turns 0V.

3.2. Filterguard
There is two differential pressure sensors integrated on the unit FP1 and FP2. Through these its is
possible to read the differential pressure over the ventilation units airfilter via modbusregister (read
input register 5 & 6).

3.3. Airflowsensor
There is two differential pressure sensors integrated on the unit Q1 & Q2. Through these
its is possible to read the differential pressure over the fan cone in the ventilation unit, via
modbusregister (read input register 3 & 4).

By using the value from the pressuresensors and K-value (read input register 40) you can calculate
airflow according to these formulas.

Airflow supply (m3⁄h)=√Q1 x K

Airflow supply (l⁄s)=(√Q1 x K)/3,6

Airflow extract (m3⁄h)=√Q2 x K

Airflow extract (l⁄s)=(√Q2 x K)/3,6

3.4. Motor control
Fanmotors and rotormotor is controlled by 0-10V signals. These are possible to change through
modbusregister. Write holding register 2 changes efficiency on the supplyfan, write holding
register 3 changes efficiency on extractfan and write holding register 4 changes efficiency on the
rotormotor (Heat exchanger).

0 V = 0 % efficiency and 10 V = 100% efficiency

28

INSTALLATION

3.5. Heat control

3.5.1. Water battery
The shuntvalve is controlled by 0-10 V signal. It’s possible to change via modbusregister Write holding register 5.
An optional pump is controlled by modbusregister Write holding register 6. Returnwater temperature is read from
Modbusregister read input register 20.

Units which is delivered wothout control system don’t have any internal voltage. If you are planning a 24V
shuntengine you have to solve it another way.

Flexit takes no responsibility for function and freeze protection. This is controlled by the main control system.

3.5.2. Electrical battery
Heat efficiency is controlled bya PWM-signal. It’s possible to change via modbusregister Write holding register 7.
PWM signal cycle is possible to change via modbusregister Write holding register 7. Via modbusregister read input
register 15 it’s possible to read that the fire thermostat is triggered. 0 = thermostat is triggered, 1 = thermostat is in
normalmode.

When the thermostat is triggered, the Write holding register 5 must be = 0

Flexit takes no responsibility for function and overheating protection. This is controlled by the main control system.

100 %

50 %Värmebehov

Utstyrning
PWM

Holding register 5

Heater state
Holding register 6

0 %

100 %

0 %

1

0

3.5.3. 2-steps electrical battery
(applies for S50R and L50R)
The electrical battery for S50R and L50R
is divided in two steps (7kW+7kW) and they
shall be regulated as following:

The first step is controlled by a PWM-signal.
This is possible to change via Write holding
register 5. PWM signal cycle is possible to
change via modbusregister Write holding
register 7.

The other step is controlled on and off via
Write holding register 6. To improve the
lifetime of the contactor which controlles
the other step it should exist a hysteresis
function. Regulation shall be performed
according to diagram.

Via modbusregister read input register 15
it’s possible to read that the fire thermostat
is triggered. 0 = thermostat is triggered, 1 =
thermostat is in normalmode.

When the thermostat is triggered, the
Write holding register 5 and 6 must
be = 0

Flexit takes no responsibility for function
and overheating protection. This is
controlled by the main control system.

29

INSTALLATION

3.6. Detection of actual signal levels

On the analog outputs it is possible to measure the actual voltage level with the integrated measuring bridges on
the modbusextender.

The measuring values act as a confirmation that the desired setpoint is met and, among other things can be used
for troubleshooting. The measured values are read out via the modbusregister read input registers 10, 11, 12 & 18.

3.7. Zero point calibration of pressure sensors.
If the pressure sensors don’t show 0Pa when there is no airflow through the unit, it is necessary to perform a zero
point calibration.

It is performed this way:
1. Make sure that there isn’t any airflow through the unit.
2. Set the unit in idle mode through changing holdingregister 1 = 1
3. Change holdingregister 105 from 0 to 1 and back again to 0.
4. Calibration is done

30

4. Modbus register

4.1. Read input registers (PLC Addresses Base 1)

Address Function Type # Range Scaling Unit Default

3x0001 Device MODE Unsigned 16 bit 1 0 .. 1 1

3x0002 Error Mask Unsigned 16 bit 0x0000 .. 0xFFFF 0

3x0003 Differential pressure supply
fan [Q1]

Signed 16 bit 0 … 7000 1 Pa 0

3x0004 Differential pressure extract
fan [Q2]

Signed 16 bit 0 … 7000 1 Pa 0

3x0005 Differential pressure supply
filter [FP1]

Signed 16 bit 0 .. 1250 1 Pa 0

3x0006 Differential pressure extract
filter [FP1]

Signed 16 bit 0 .. 1250 1 Pa 0

3x0007 Motor protection supply fan Unsigned 16 bit 2 0 .. 1 0

3x0008 Motor protection extract fan Unsigned 16 bit 2 0 .. 1 0

3x0009 Rotor status Unsigned 16 bit 3 0 .. 1 1 s 0

3x0010 Supply fan speed (feedback) Unsigned 16 bit 0..10000 1 mV 0

3x0011 Extract fan speed (feedback) Unsigned 16 bit 0..10000 1 mV 0

3x0012 Rotor speed (feedback) Unsigned 16 bit 0..10000 1 mV 0

3x0013 Temperature 1 (B6) Signed 16 bit 7 -450 .. 950 0.1 ° C 0

3x0014 Temperature 2 (B7) Signed 16 bit 7 -450 .. 950 0.1 ° C 0

3x0015 Thermostat Unsigned 16 bit 2,7 0 .. 1 0

3x0016 Tachometer Supply fan Unsigned 16 bit 8 0 .. 15000 1 Hz 0

3x0017 Tachometer Extract fan Unsigned 16 bit 8 0 .. 15000 1 Hz 0

3x0018 Heater (feedback) Unsigned 16 bit 0..10000 1 mV 0

3x0019 Heater state Unsigned 16 bit 2 0 .. 1 0

3x0020 Temperature 3 (B5) Signed 16 bit 7 -450 .. 950 0.1 ° C 0

3x0021 Reliability Differential
pressure Supply Fan

Unsigned 16 bit 0

3x0022 Reliability Differential
pressure Extract Fan

Unsigned 16 bit 0

3x0023 Reliability Differential
pressure
Supply filter

Unsigned 16 bit 0

3x0024 Reliability Differential
pressure Extract filter

Unsigned 16 bit 0

31

Address Function Type # Range Scaling Unit Default

3x0025 Reliability Motor protection
supply fan

Unsigned 16 bit 0

3x0026 Reliability Motor protection
extract fan

Unsigned 16 bit 0

3x0027 Reliability Rotor sense Unsigned 16 bit 0

3x0028 Reliability supply fan speed
(feedback)

Unsigned 16 bit 0

3x0029 Reliability extract fan speed
(feedback)

Unsigned 16 bit 0

3x0030 Reliability Rotor speed (feedback) Unsigned 16 bit 0

3x0031 Reliability Temperature 1 Unsigned 16 bit 0

3x0032 Reliability Temperature 2 Unsigned 16 bit 0

3x0033 Reliability Thermostat Unsigned 16 bit 0

3x0034 Reliability Tachometer supply air Unsigned 16 bit 0

3x0035 Reliability Tachometer extract air Unsigned 16 bit 0

3x0036 Reliability Heater (feedback) Unsigned 16 bit 0

3x0037 Reliability Heater State Unsigned 16 bit 0

3x0038 Reliability Temperature 3 (B5) Unsigned 16 bit 0

3x0039 Reliability K value Unsigned 16 bit 0

3x0040 K value Unsigned 16 bit 0 .. 999 1 0

3x0041 DIP – Mode Unsigned 16 bit 2 0 .. 1 0

3x0042 DIP – Heater MODE Unsigned 16 bit 2 0 .. 1 0

3x0043 DIP – Heater TYPE Unsigned 16 bit 2 0 .. 1 0

3x0044 DIP – Function Unsigned 16 bit 2 0 .. 1 0

3x0045 DIP – Spare Unsigned 16 bit 2 0 .. 1 0

3x0046 Heater - Cycle time Unsigned 16 bit 2-360 360

3x0047-
101

Reserved read as 0

3x0101 Modbus address Unsigned 16 bit 1..247 1

3x0102 Modbus baud rate Unsigned 16 bit 9600

3x0103 Modbus stop bits Unsigned 16 bit 1-2 1

3x0104 Modbus parity Unsigned 16 bit 4 0 .. 2 0

3x0105 Calibrate Zero Differential
pressure

Unsigned 16 bit 2,
5,
6

0 .. 1 0

... Reserved. Read as illegal Data Address

Read input registers continue

32

Address Function Type # Range Scaling Unit Default

4x0001 Device MODE Unsigned 16 bit 1 0 .. 1

4x0002 Fan speed 1 Unsigned 16 bit 0..10000 1 mV

4x0003 Fan speed 2 Unsigned 16 bit 0..10000 1 mV

4x0004 Rotor speed 1 Unsigned 16 bit 0..10000 1 mV

4x0005 Heater valve control Unsigned 16 bit 0..10000 1 mV

4x0006 Heater state Unsigned 16 bit 2 0 .. 1

4x0007 Heater - Cycle time Unsigned 16 bit 2-360 1 s

.. Reserved.

4x0101 Modbus address Unsigned 16 bit 6 1..247

4x0102 Modbus baud rate Unsigned 16 bit 6

4x0103 Modbus stop bits Unsigned 16 bit 6 1-2

4x0104 Modbus parity Unsigned 16 bit 4,
6

0 .. 2

4x0105 Calibrate Zero Differential
pressure

Unsigned 16 bit 2,
5,
6

0 .. 1

.. Reserved. Written as Illegal Data Address

Notes and comments
1. 0 = “Operation mode”
 1 = “Idle mode”
2. 0 = Off
 1 = On
3. 0 = Alarm
 - 1 = OK,
4. 0 = None,
 1 = Odd,
 2 = Even
5. The calibration will start on transaction from 0 to 1and back to 0.
6. Registers are read only in “operation mode”. To change these registers the extender must be placed in idle mode
7. These sensors are accessories and are not mounted on the unit
8. The fans in the unit does not support rpm feedback

4.2. Write holding registers (PLC Addresses Base 1)

33

4.3. Reability registers

Reability registers works according to these tables.

4.3.1. Reliability Pressure sensors

Value Description Limit

0 OK

1 No sensor Internal error. No signal from pressure sensor
element

2 Over range Over pressure Pressure > 7500 Pa

3 Under range Under pressure Pressure < -100 Pa

4 Open loop Temperature in
sensor < -25 ° C

5 Short loop Temperature in
sensor > 50 ° C

6 No output signal Not implemented

7 Other fault Zero point calibration required

8 Calculation error Not implemented

9 Extended error Not implemented

10 Configuration error Not implemented

4.3.2. Analog out (Feedback 0 to 10 V)

Value Description Limit

0 OK

1 No sensor Not implemented

2 Over range Over pressure Voltage > 10.5 V

3 Under range Under pressure Voltage < 0 V

4 Open loop Not implemented

5 Short loop Not implemented

6 No output signal Not implemented

7 Other fault Not implemented

8 Calculation error Not implemented

9 Extended error Not implemented

10 Configuration error Not implemented

34

4.3.3. Tachometer sensors

Value Description Limit

0 OK

1 No sensor Not implemented

2 Over range Frequency over maximum Frequency > 15000
Hz

3 Under range Not implemented

4 Open loop Not implemented

5 Short loop Not implemented

6 No output signal Not implemented

7 Other fault Not implemented

8 Calculation error Not implemented

9 Extended error Not implemented

10 Configuration error Not implemented

4.3.4. Temperature sensors

Value Description Limit

0 OK

1 No sensor No sensor installed

2 Over range Temperature over maximum Temperature > 95
° C

3 Under range Temperature under minimum Temperature < -45
° C

4 Open loop Not implemented

5 Short loop Not implemented

6 No output signal Not implemented

7 Other fault Not implemented

8 Calculation error Not implemented

9 Extended error Not implemented

10 Configuration error Not implemented

35

Flexit AS, Televeien 15, N-1870 Ørje www.flexit.no

