

***Electronic controllers in civil and industrial applications
for chiller units with capacities from 5 kW to over 50 kW***

Integrated control solution

**Controlli elettronici per applicazioni civili ed industriali per
unità Chiller da 5 ad oltre 50kW**

Controllo con soluzione integrata

GB

3

I

7

Introduction

The "CUSTOMER" is an Italian company that offers a wide range of products for the air-conditioning of civil and residential environments. It manufactures water chillers and reverse cycle heat pumps, with capacities from 5 to over 50 kW, and a vast range of fan coils and related accessories.

The company operates in the international markets and has its own sales and service network.

The problem

The customer requires an electrical panel with different electrical power ratings, sized for the specific units, complete with the electronic controller for the management of the chiller units, in the following versions:

1. one circuit, two compressors;
2. two circuits, two compressors.

In both cases, it uses parametric controllers supplied by the competition, which do not allow serial connection via the network to other units, not connection to a supervisor, and for this reason are limited to the management of the hydronic system.

In addition, the controllers do not have the features to manage all the required I/O, and therefore external electromechanical devices need to be added (compressor thermal cutout, electromechanical protectors) inside the electrical panel. These controllers also have the inconvenience of being parametric, and consequently are quite inflexible for hydronic applications. The user interface fitted on the unit (three displays, seven segments with two buttons) is limited, because the different configurations of hydronic systems require the flexibility of the controller, including remote control, so as to ensure greater energy savings.

The annual quantities are around 3000 units for the single circuit version and 1000 units for the two circuit version.

The solution

CAREL has made two programmable control boards (one per type), customised (compatible with the pCO sistema) and supplied exclusively to the "CUSTOMER", made using a new design concept that significantly speeds up the time to market. This solution involves the assembly of logical functional modules on a single printed circuit board, made to the specific requirements of the customer, giving the same reliability as a standard product (the same as the pCO sistema controllers) even for smaller production lots (PGE solution).

As for the previous supply, the solution involved the complete electrical panel. The following changes have been made to the controller:

1. the addition of a transformer;
2. built-in network filter;
3. the sizing of the terminal blocks, with a consequent reduction in the terminals block used in the electrical panel;
4. residual-current circuit breaker replaced with fuses on the board;
5. safety according to the EN60204-1 standard;
6. the addition of a further 2 relays;
7. the addition of phase rotation control, 400 Vac three-phase;
8. the addition of a temperature probe;
9. the addition of a pressure probe.

This solution has allowed the creation of a product with more features than the previous one, ensuring the following advantages for the customer:

1. pLAN serial connection, which allows the management of an evolved hydronic system. Consequently, only one user interface needs to be installed in the room, plus the RS485 board, or alternatively the CANbus serial board can be used together with the other boards in the hydronic system. This allows maximum independent management by the customer in developing customised and exclusive algorithms to specific requests;
2. possibility to use the optional pCO sistema cards. Communication, Modbus resident: LON, TREND, BACnet, RS232 modem (plus GSM to send SMS) and TCP/IP;
3. the controller is compatible with all the pCO sistema user interface, allowing a greater differentiation of the offering;
4. addition of the min. and max. voltage control function (standard, together with phase rotation control);
5. possibility to use the EasyTools programming language, providing already developed program blocks. The customer is already familiar with the programming system (it currently uses pCO controllers for the high end units), and consequently with the introduction of this new controller the same programs or parts or programs can also be used for the low end units. In this specific case, for the control of two circuit units, the software was initially developed by CAREL and then completed directly by the customer to specific requirements;
6. reduction in the mechanical dimensions of the electrical panel;
7. speed of assembly.

The addition of new functions has brought a significant reduction to the cost the control solution, above all due to the reduction in double components and labour costs. The customer can thus use a programmable controller for the same final cost of the electrical panel.

The customer expressed interest and satisfaction in having been involved during the design phase in the definition and choice of the specifications, taking active part in the selection of the components (connectors, relay, protectors) and their position, as well as regarding the definition of the mechanical dimensions of the board.

The controller is supplied complete with:

1. a user interface with customised keypad, three digits and three buttons;
2. a 120x32 pixel graphic user interface;
3. NTC probes (quick connection);
4. pressure sensors;
5. speed controllers for the condenser fan.

Opportunities for the CAREL sales network

This document is an example of how a custom application that uses the PGE technology has been faced and resolved.

The PGE technology proposed by CAREL resolves the problem of the reliability of the products with low production volumes through the use of standard products assembled on a customised board that is merely a support base, while guaranteeing the customer the required specifications. Being made with standard products, the production costs can be contained, obtaining excellent quality/price advantages.

This system means we can guarantee reduced design times and a very short time to market. For the two specific cases, the development times in each of these projects were:

1. prototypes, 1-2 units: 8 weeks from confirmation of the specifications;
2. pre-production series of 10 to 20 units: 6 weeks from confirmation of the prototypes;
3. mass production: 4 weeks, based on forecasts planned with the customer.

For other cooling control applications we can study and evaluate the best solution together with the CUSTOMER, based on the specific requirements. The minimum quantities for custom boards are usually around a number of thousands of units per year.

As regards the electro-technical requirements, by exploiting the synergies between the companies in the CAREL group we can supply a complete solution, including the electrical panel, 100% tested together with the controller, ensuring the advantage to the customer of having just one supplier and thus simplifying product management and handling.

Technical specifications

Single circuit, two compressors

Single-phase power supply	230 Vac, -15/+10 %, 50/60 Hz
Digital inputs with voltage-free contact	8
Digital outputs	8
Analogue inputs	6
Analogue outputs	1
Integrated functions	three-phase control and minimum and maximum voltage control
Serials	3
Optional boards:	RS485 serial board; RS232 serial board; TREND interface; LON interface; clock;
Dimensions	120 x 220 mm
User interface	pCO sistema

Two circuits, two compressors

Single-phase power supply	230 Vac single-phase, -15/+10%, 50/60 Hz
Digital inputs with voltage-free contact	12
Digital outputs	12
Analogue inputs	9
Analogue outputs	2
Integrated functions	three-phase control and minimum and maximum voltage control
Serials	3
Optional boards	RS485 serial board; RS232 serial board; TREND interface; LON interface; clock;
Dimensions	150 x 280 mm
User interface	pCO sistema

Electrical panels

The boards have been fitted inside the electrical panels, creating different models for different voltages and unit capacities.

	V/ph/Hz	compressor power contactor
Electrical panel version	230/1/50	7.5 kW
	230/1/50	11 kW
	230/1/50	11 kW
	400/3/50	5.5 kW
	400/3/50	7.5 kW
	400/3/50	11 kW
	400/3/50	18.5 kW
	400/3/50	22 kW

Please do not hesitate to contact me for any further information.

Sincere regards,
Germano Negri
B.U. Air Conditioning Controls
germano.negri@carel.com

Premessa

Il "CLIENTE" è un'azienda italiana che propone sul mercato un'ampia gamma di prodotti per la climatizzazione di ambienti civili e residenziali. Produce refrigeratori ad acqua e pompe di calore reversibili, di potenza da 5 ad oltre 50 kW, ed una vasta gamma di prodotti fan coil e relativi accessori.

L'azienda opera su mercati internazionali e dispone di una propria rete di distribuzione ed assistenza tecnica

Il problema

Il cliente ha la necessità di avere un quadro elettrico con diverse potenze elettriche, dimensionate per le specifiche unità con relativo controllo elettronico per la gestione di unità chiller nelle versioni:

1. monocircuito bicompressore;
2. bicircuito bicompressore.

In entrambi i casi utilizzano controlli parametrici della concorrenza che non permettono di avere un collegamento seriale in rete verso altre unità, o un collegamento di supervisore, e per questo sono limitati alla gestione di un sistema idronico.

Inoltre, i controlli non hanno le caratteristiche per gestire tutti gli I/O necessari, e pertanto bisogna aggiungere dispositivi elettromeccanici esterni (termici compressore, protezioni elettromeccaniche) all'interno del quadro elettrico. Presentano inoltre l'inconveniente di essere parametrici, e poco flessibili soprattutto per l'applicazioni idronica. Il solo terminale montato a bordo macchina (tre display, sette segmenti con due tasti) è limitato, perché le diverse configurazioni di un sistema idronico esigono flessibilità del controllo anche da remoto, al fine di avere maggior risparmio energetico.

Le quantità annue utilizzate sono circa 3000 pezzi per la versione monocircuito e 1000 pezzi per la versione bicircuito.

La soluzione

CAREL, ha realizzato per il "CLIENTE" due schede controllo programmabili (una per tipo), personalizzate (compatibili con il pCO sistema) e fornite in esclusiva, utilizzando un nuovo concetto di progettazione che velocizza notevolmente il "time to market". Si tratta di una soluzione dove sono montati su un circuito stampato, realizzato su specifica richiesta del cliente, moduli di funzioni logiche assemblate su un'unica scheda, che presentano la stessa affidabilità di un prodotto di serie (la stessa dei controllori del pCO sistema) anche per lotti di produzione minori (soluzione PGE).

Come per la precedente fornitura, è richiesta la soluzione di fornitura di quadro elettrico completo. Al controllo sono state apportate le seguenti variazioni:

1. aggiunta di un trasformatore;
2. filtro rete integrato;
3. dimensionamento delle morsettiere con conseguente riduzione dei morsetti del quadro elettrico;
4. magnetotermico differenziale sostituito con fusibili a bordo scheda;
5. sicurezza integrata secondo normativa EN60204-1;
6. aggiunta di altri 2 relè;
7. aggiunto controllo rotazione di fase 400 Vac trifase;
8. aggiunta di una sonda di temperatura;
9. aggiunta di una sonda di pressione.

Questa soluzione, ha permesso di avere un prodotto con caratteristiche superiori rispetto alla precedente, ottenendo i seguenti vantaggi per il cliente:

1. seriale pLAN, che permette la gestione di un sistema idronico evoluto. È sufficiente quindi aggiungere solamente un terminale utente in ambiente e la scheda RS485, oppure usare la scheda seriale CANbus insieme ad altre schede del sistema idronico. Questo permette la massima autogestione nello sviluppare algoritmi personalizzati ed esclusivi su specifica richiesta;
2. utilizzo di schede opzioni del pCO sistema. Comunicazione, Modbus residente: LON, TREND, BACnet, modem RS232 (anche GSM per eventuale invio SMS) e Tcp/Ip;
3. il controllo è compatibile con tutti i terminali utente del pCO sistema, proponendo una maggiore differenziazione dell'offerta;
4. si è aggiunta la funzione controllo della tensione min. e max. (di serie insieme al controllo rotazione fasi);
5. il linguaggio di programmazione EasyTools da la possibilità di utilizzare blocchi di programmi già sviluppati. Il cliente, conoscendo il sistema di programmazione (attualmente utilizza controlli pCO in fascia high level), con l'introduzione di questo nuovo controllo può utilizzare lo stesso o parti del programma esistente anche per la fascia "low end". Nel caso specifico, per il controllo bicircuito, il software è stato inizialmente sviluppato da CAREL e poi completato direttamente dal cliente su esigenze specifiche;
6. riduzione delle dimensioni meccaniche del quadro elettrico;
7. velocità di assemblaggio.

L'integrazione di nuove funzionalità ha comportato una importante riduzione dei costi del controllo, grazie soprattutto alla riduzione dei componenti doppi e della manodopera. Il cliente utilizza in questo modo un controllore programmabile con costo finale del complessivo quadro elettrico invariato.

Il cliente ha manifestato interesse e soddisfazioni, nell'aver partecipato in fase di progettazione alla definizione e scelta delle specifiche, partecipando attivamente alla scelta dei componenti (connettori, relè, protezioni) e sua posizione, e alla definizione delle dimensioni meccaniche della scheda.

A corredo del controllo forniamo:

1. un terminale con tastiera personalizzata a tre cifre e tre tasti;
2. un terminale grafico 120x32 pixel;
3. sonde NTC (connessione rapida);
4. sensori di pressione;
5. regolatori di velocità per ventilatore di condensazione.

Opportunità per la rete vendita CAREL

Questo documento vuole essere un esempio di com'è stata affrontata e risolta un'applicazione custom che utilizza la tecnologia PGE. La tecnologia PGE proposta da CAREL risolve il problema dell'affidabilità dei prodotti con basse quantità di produzione, utilizzando prodotti di serie assemblati su una scheda personalizzata, che risulta essere soltanto una base di supporto, e al cliente garantisce tutte le esigenze di cui ha bisogno. Essendo realizzata con prodotti di serie, è possibile contenere il costo produttivo, ottenendo un ottimo vantaggio in termini di qualità/prezzo.

Grazie a questo sistema, possiamo garantire tempi di progettazione ridotti, e un "time to market" molto breve. Per i due casi specifici, il tempo di realizzazione per ognuno di questi progetti è stato di:

1. prototipo 1-2 pezzi: 8 settimane da conferma specifiche;
2. preserie di 10...20 pezzi: 6 settimane da conferma prototipi;
3. serie: 4 settimane sulla base di un previsionale programmato con il cliente.

Per altre applicazioni legate al controllo del freddo, siamo disponibili a studiare e valutare insieme al CLIENTE, la soluzione migliore in base all'esigenza specifica. Le quantità minime per le schede custom sono dell'ordine di qualche migliaia di pezzi l'anno.

Per quanto riguarda la parte elettrotecnica, sfruttando le sinergie tra le aziende del gruppo CAREL, siamo in grado di fornire la soluzione completa, quadro elettrico compreso, testato e collaudato insieme al controllo al 100%, ottenendo il vantaggio per il cliente di avere un unico fornitore e semplificando la gestione e movimentazione di magazzino.

Caratteristiche tecniche

Monocircuito bicompressore

Alimentazione monofase	230 Vac, -15/+10 %, 50/60 Hz
Ingressi digitali contatto pulito	8
Uscite digitali	8
Ingressi analogici	6
Uscite analogiche taglio di fase	1
Funzioni built-in	controllo trifase e controllo minima e massima tensione
Seriali	3
Schede opzioni per	scheda seriale RS485; scheda seriale RS232; interfaccia TREND; interfaccia LON; orologio;
Dimensioni	120 x 220 mm
Terminali	pCO sistema

Bicircuito bicompressore

Alimentazione monofase	230 Vac monofase, -15/+10 %, 50/60 Hz
Ingressi digitali contatto pulito	12
Uscite digitali	12
Ingressi analogici	9
Uscite analogiche	2
Funzioni built-in	controllo trifase e controllo minima e massima tensione
Seriali	3
Schede opzioni per	scheda seriale RS485; scheda seriale RS232; interfaccia TREND; interfaccia LON; orologio;
Dimensioni	150 x 280 mm
Terminali	pCO sistema

Quadri elettrici

Le schede sono state inserite all'interno dei quadri elettrici, per realizzare diversi modelli differenziati per tensione e potenza.

	V/ph/Hz	potenza teleruttore compressore
Quadro elettrico versione	230/1/50	7,5kW
	230/1/50	11kW
	230/1/50	11kW
	400/3/50	5,5kW
	400/3/50	7,5kW
	400/3/50	11kW
	400/3/50	18,5kW
	400/3/50	22kW

Per ricevere ulteriori informazioni non esitate a contattarmi.

Cordiali saluti,
Germano Negri
B.U. Air Conditioning Controls
e-mail: germano.negri@carel.com

Divulging, modifying, translating and/or reproducing this document, in part or in full, is prohibited without the written authorisation of CAREL S.p.A.

È proibito divulgare, modificare, tradurre e/o riprodurre questo documento, in tutto o in parte, senza autorizzazione scritta di CAREL S.p.A.

CAREL

Technology & Evolution

CAREL S.p.A.
Via dell'Industria, 11 - 35020 Brugine - Padova (Italy)
Tel. (+39) 049.9716611 - Fax (+39) 049.9716600
e-mail: carel@carel.com - www.carel.com

Agenzia / Agency

cod. +40P200000 rel. 1.0 - 11.03.2005