

SIEMENS

TEC Controller

Terminal Box Controller (VAV) - Series Fan Powered with Hot Water Reheat, Application 2025

Application Note

Table of Contents

Overview 4

Hardware Inputs 6

Hardware Outputs..... 6

Ordering Notes 6

Sequence of Operation 7

Control Temperature Setpoints 7

Room Temperature and CTL TEMP 8

Day and Night Modes 9

Night Mode Override Switch 9

Heating/Cooling Switchover..... 9

Modulating Damper During Heating Mode (Optional) 10

Control Loops 10

Flow Control in Night Mode 12

Hot Water Coil – Terminal Unit..... 13

Sequencing Logic 13

Calibration..... 15

Series Fan Operation..... 16

Fail Mode Operation 16

Application Notes 16

Wiring Diagram 17

Application 2025 Point Database 18

Overview

In Application 2025, the controller modulates the supply air damper of the terminal box for cooling and modulates a hot water valve for heating. When in heating, the terminal box either maintains minimum airflow or modulates the supply air damper. Application 2025 has a series fan for air circulation. In order for the terminal box to work properly, the central air-handling unit must provide supply air.

Application 2025 - VAV with Series Fan and Hot Water Heat.

Application 2025 Control Schedule with Minimum Supply Air in Heating Mode.

NOTES:

1. See *Control Temperature Setpoints*.
2. See *Heating/Cooling Switchover*.
3. The reheat valve is modulated.
4. (Optional) The airflow is shown at minimum in the entire heating mode (default setting, with FLOW START and FLOW END = 0). The airflow can operate sequenced, parallel, or overlapping with the reheat coil. See *Sequencing Logic*.

Application 2025 Heating Mode Control Schedule with Modulating Supply Air in Heating Mode.

NOTES:

1. See *Control Temperature Setpoints*.
 2. See *Heating/Cooling Switchover*.
 3. The reheat valve is modulated.
 4. *(Optional)* The airflow is shown at minimum in the entire heating mode (default setting, with FLOW START and FLOW END = 0). The airflow can operate sequenced, parallel, or overlapping with the reheat coil. See *Sequencing Logic*.
-

NOTE:

(Optional) The airflow is shown operating parallel with the reheat valve. See Sequencing Logic [→ 13].

Hardware Inputs

Analog

- Air velocity sensor
- Room temperature sensor
- *(Optional)* Room temperature setpoint dial
- *(Optional)* Auxiliary temperature sensor (100K Ω thermistor)

Digital

- *(Optional)* Night/Unoccupied mode override
- *(Optional)* Wall switch

Hardware Outputs

Analog

- None

Digital

- Damper actuator (DO 1/DO 2)
- Series fan (DO 6)
- Valve actuator (DO 3/DO 4)
- *(Optional)* Spare DOs

Ordering Notes

540-100N TEC Terminal Box Controller

Sequence of Operation

The following paragraphs present the sequence of operation for Application 2025, VAV with Hot Water Heat and Series Fan.

Control Temperature Setpoints

This application has a number of different room temperature setpoints (DAY HTG STPT, NGT CLG STPT, RM STPT DIAL, and so on.). The application actually controls using the CTL STPT. CTL STPT is set to different values depending on its override status, the time of day, whether or not a temperature deadband (zero energy band) has been configured, and the type of RTS used.

CTL STPT is Overridden

If CTL STPT is overridden, that value is used regardless of any other settings. This disables the setpoint deadband feature.

CTL STPT in Night Mode:

The controller is in Night mode if DAY.NGT = NGT and NGT OVRD = NGT.

When the controller is in Night mode, CTL STPT holds the value of NGT CLG STPT or NGT HTG STPT depending on the value of HEAT.COOL. When the controller is in Night mode the value of RM STPT DIAL is ignored.

CTL STPT in Day Mode:

The controller is in Day mode if DAY.NGT = DAY or NGT OVRD = DAY.

Without setpoint dial:

When the controller is in Day mode and STPT DIAL = NO, CTL STPT holds the value of DAY CLG STPT or DAY HTG STPT depending on the value of HEAT.COOL.

With setpoint dial:

When the controller is in Day mode and STPT DIAL = YES, CTL STPT is set based on the value of the setpoint dial and the setpoint deadband.

The setpoint deadband exists to allow the controller to provide a separation of the heating and cooling temperature setpoints when a setpoint dial is enabled.

The setpoint deadband is the difference between the cooling and heating day setpoints (DAY CLG STPT - DAY HTG STPT). The setpoint deadband can be disabled by setting DAY HTG STPT equal to DAY CLG STPT. When DAY HTG STPT does not equal DAY CLG STPT, a setpoint deadband (or zero energy band) is used.

The following values are used in the calculation of CTL STPT:

- *Dial value* is the value of RM STPT DIAL limited between the value of RM STPT MIN and RM STPT MAX.
- *Deadband* is the value of the difference between DAY CLG STPT and DAY HTG STPT, half of which is applied to establish the current heating and cooling setpoints.
 - $Deadband = (DAY\ CLG\ STPT - DAY\ HTG\ STPT)$

CTL STPT is calculated as follows:

With Deadband disabled:

$$\text{CTL STPT} = \text{Dial value}$$

With Deadband enabled in Heat Mode:

$$\text{CTL STPT} = \text{Dial value} - 0.5 * \text{Deadband} \text{ (limited between the value of RM STPT MIN and RM STPT MAX)}$$

With Deadband enabled in Cool Mode:

$$\text{CTL STPT} = \text{Dial value} + 0.5 * \text{Deadband} \text{ (limited between the value of RM STPT MIN and RM STPT MAX)}$$

NOTE:

If RM STPT DIAL is failed, it maintains the last known value.

Room Temperature and CTL TEMP

ROOM TEMP is the temperature that is being sensed by the room temperature sensor (RTS).

CTL TEMP is the room temperature that is used for control purposes. In other words, what the application is trying to do is to maintain CTL TEMP at the control setpoint.

When CTL TEMP is not overridden, CTL TEMP and ROOM TEMP are related by the following equation:

If CTL TEMP is not overridden then,

- The current value of ROOM TEMP (normal or overridden) will be used to determine the value of CTL TEMP.
- If ROOM TEMP has a status of Failed the last known good value of ROOM TEMP will be used to determine the value of CTL TEMP.

If CTL TEMP is overridden then,

- CTL TEMP equals its overridden value and ROOM TEMP has no effect on the value of CTL TEMP.

Day and Night Modes

The day/night status of the space is determined by the status of DAY.NGT. The control of this point differs depending on whether the controller is monitoring the status of a wall switch or if the controller is connected to a field panel.

When a wall switch is physically connected to the termination strip on the controller at DI 2 (see the *Control Diagram* in the Overview section), and WALL SWITCH = YES, the controller monitors the status of DI 2. When the status of DI 2 is ON (the switch is closed), then DAY.NGT is set to DAY indicating that the controller is in day mode. When the status is OFF (the switch is open), then DAY.NGT is set to NIGHT indicating that the controller is in night mode.

When WALL SWITCH = NO, the controller does not monitor the status of the wall switch, even if one is connected to it. In this case, if the controller is operating stand-alone, then the controller stays in day mode all the time. If the controller is operating with centralized control (that is, it is connected to a field panel), then the field panel can send an operator or PPCL command to override the status of DAY.NGT.

Night Mode Override Switch

If an override switch is present on the room temperature sensor and a value (in hours) other than zero has been entered into OVRD TIME, pressing the override switch resets the controller to DAY operational mode for the time period that is set in OVRD TIME.

The status of NGT OVRD changes to DAY. After the override time elapses, the controller returns to night mode and the status of NGT OVRD changes back to NIGHT.

The override switch on the room sensor only affects the controller when it is in Night mode.

Heating/Cooling Switchover

The heating/cooling switchover determines whether the controller is in heating or cooling mode by monitoring the room temperature and the demand for heating and cooling (as determined by the temperature control loops).

If the following conditions are met for the length of time set in SWITCH TIME, the controller switches from heating to cooling mode by setting HEAT.COOL to COOL:

- HTG LOOPOUT < SWITCH LIMIT.
- CTL TEMP > CTL STPT by at least the value set in SWITCH DBAND.
- CTL TEMP > the appropriate (defined in *Control Temperature Setpoints* section) cooling setpoint minus SWITCH DBAND.

If the following conditions are met for the length of time set in SWITCH TIME, the controller switches from cooling to heating mode by setting HEAT.COOL to HEAT:

- CLG LOOPOUT < SWITCH LIMIT.
- CTL TEMP < CTL STPT by at least the value set SWITCH DBAND.
- CTL TEMP < the appropriate (defined in *Control Temperature Setpoints* section) heating setpoint plus SWITCH DBAND.

When the controller switches to heating mode, the span would be applied to the DAY HTG STPT (70°F) and you are able to adjust the heating setpoint from 68°F to 72°F.

Digital Room Units (2200/2300 Series)

The digital room unit will display a graphical bar indicating the number of steps above or below the current operating temperature setpoint. When the controller switches modes (heating to cooling) the span adjustment set will be applied to the new heating/cooling mode center value.

Analog Room Units (1000 Series)

When the controller switches to heating mode, the span is applied to the DAY HTG STPT (70°F) and you are able to adjust the heating setpoint from 68°F to 72°F.

Modulating Damper During Heating Mode (Optional)

	 CAUTION
	<p>The heating/cooling switchover mechanism is not affected by the air temperature in the supply duct.</p> <p>Consequences</p>

To change the value of HEAT.COOL based on the supply air temperature, you must command HEAT.COOL through PPCL. This is required when the flow loop is used as a source of cooling in cooling mode and a source of heat in heating mode (see Examples 1 through 3 in *Sequencing Logic*). If the flow loop is used in heating mode just to meet minimum air requirements, the heating/cooling switchover mechanism operates as described in this section to control HEAT.COOL (see Example 4 in *Sequencing Logic*).

Control Loops

The controller is controlled by three Proportional, Integral, and Derivative (PID) control loops; two temperature loops and a flow loop.

The two temperature loops are a cooling loop and a heating loop. The active temperature loop maintains room temperature at the value in CTL STPT. See *Control Temperature Setpoints*.

Advanced PID algorithm for the temperature control loops is employed to provide stability and to reduce unnecessary changes in the Flow setpoint when the room temperature is at or near the room temperature setpoint.

Cooling Loop – The cooling loop generates cooling loopout which is then used to generate FLOW STPT. FLOW STPT is the result of scaling the cooling loopout to the appropriate range of values determined by flow minimum (CLG FLOW MIN) and flow maximum (CLG FLOW MAX).

The following figure describes how the flow setpoint is calculated:

$$\text{FLOW STPT} = [\text{CLG LOOPOUT} \times (100\% - \% \text{ minimum setpoint})] + \% \text{ minimum setpoint}$$

Where percent minimum setpoint is:

$$\% \text{ minimum setpoint} = (\text{CLG FLOW MIN} / \text{CLG FLOW MAX}) \times 100\%$$

TEC0554R1

* APPLIES TO EITHER HEATING OR COOLING MODE.

FLOW STPT and FLOW % are relative to MIN and MAX STPTS of corresponding heating or cooling mode.

Example

If CLG FLOW MIN = 200 cfm, and CLG FLOW MAX = 1000 cfm, the minimum flow setpoint is $(200 \text{ cfm}/1000 \text{ cfm}) \times 100\% \text{ flow} = 20\%$.

When CLG LOOPOUT is 0%, FLOW STPT = 20% flow.

$$[0\% \times (100\% - 20\%)] + 20\% = 20\%$$

This ensures that the airflow out of the terminal box is no less than CLG FLOW MIN.

When CLG LOOPOUT is 50%, FLOW STPT = 60% flow.

$$[50\% \times (100\% - 20\%)] + 20\% = 60\%$$

When CLG LOOPOUT is 100%, FLOW STPT = 100% flow.

$$[100\% \times (100\% - 20\%)] + 20\% = 100\%$$

Heating Loop – If the controller is in heating mode, the operation of the flow loop is flexible. It can be set up to do one of the following:

- Option 1: Constantly maintain airflow out of the terminal box equal to CTL FLOW MIN.
- Option 2: Operate in sequence with the reheat.
- Option 3: Operate parallel with the reheat.
- Option 4: Overlap its operation with the operation of the electric reheat.

If Option 1 is chosen, HTG LOOPOUT controls the electric reheat in order to maintain the room temperature. If Options 2, 3, or 4 is chosen, HTG LOOPOUT controls both the flow loop setpoint (FLOW STPT) and the electric reheat in order to maintain the room temperature. See Sequencing Logic [→ 13] for more information.

HTG LOOPOUT adjusts the value of FLOW STPT differently depending on which flow loop setup is chosen. However, the following rule applies no matter what setup is chosen.

In heating mode, FLOW STPT is never set below $(CTL\ FLOW\ MIN/HTG\ FLOW\ MAX) \times 100\%$ flow or above 100% flow.

In heating mode, CTL FLOW MIN is equal to HTG FLOW MIN.

Flow Loop – The flow loop maintains FLOW STPT by modulating the supply air damper, DMPR COMD. The flow loop maintains the airflow between CTL FLOW MIN and CTL FLOW MAX.

To enhance stable flow control, an advanced algorithm is used to calculate a controllable setpoint as the value approaches zero cfm (lps).

When the controller is in cooling mode, CTL FLOW MIN = CLG FLOW MIN, and CTL FLOW MAX = CLG FLOW MAX.

When the controller is in heating mode, CTL FLOW MIN = HTG FLOW MIN, and CTL FLOW MAX = HTG FLOW MAX.

You can set CLG FLOW MIN equal to, but not greater than, CLG FLOW MAX. If the minimum and maximum values are set equal, the flow loop becomes a constant volume loop and loses its ability to control temperature.

FLOW is the input value for the flow loop. It is calculated as a percentage based on where AIR VOLUME is between 0 cfm and CTL FLOW MAX. This percentage is referred to as % flow.

- If AIR VOLUME = 0 cfm, FLOW is 0% flow.
- If AIR VOLUME = CTL FLOW MAX, FLOW is 100% flow.

The low limit of FLOW STPT is the percentage that corresponds to the volume given in CTL FLOW MIN. This percentage can be calculated as:

$$(CTL\ FLOW\ MIN/CTL\ FLOW\ MAX) \times 100\% \text{ flow}$$

The flow loop ensures that the supply air will not be less than CTL FLOW MIN.

Example

If CTL FLOW MIN = 250 cfm, and CTL FLOW MAX = 1000 cfm,
the low limit of FLOW STPT = $(250\text{ cfm}/1000\text{ cfm}) \times 100\% \text{ flow}$
= $0.25 \times 100\% \text{ flow}$
= 25% flow.

Since 25% of 1000 cfm = 250 cfm, the minimum airflow out of the terminal box will be 250 cfm.

Flow Control in Night Mode

When the controller is in the Night Mode, CTL FLOW MIN is determined differently. If the cooling demand is greater than zero, CLT FLOW MIN = CLG FLOW MIN. If the heating demand is greater than zero, CTL FLOW MIN = HTG FLOW MIN. When both cooling and heating demands are zero (the temperature is in the deadband between NGT CLG STPT and NGT HTG STPT), airflow is not required and CLT FLOW MIN is set to 0.

Hot Water Coil – Terminal Unit

⚠ CAUTION

The series fan should provide the required minimum airflow moving across the heating coils when the heating valve is open.

Coordination with the flow setpoints in heating should be used when the heating coil is located in the return/plenum terminal unit section.

The heating loop modulates the heating valve to warm up the room.
When the controller is in cooling mode, the heating valve is closed.

Sequencing Logic

NOTE:

Setting FLOW START = 0 and FLOW END = 100, provides modulating supply airflow during heating mode (HTG FLOW MIN to HTG FLOW MAX).

NOTE:

The series fan will provide airflow across the terminal heating coils. In addition, supply air will modulate in the heating mode from HTG FLOW MIN to HTG FLOW MAX only when the setpoints for FLOW START and FLOW END are not equal (for example, 0 and 100 percent).

In heating mode, this application includes logic that allows the flow loop to operate in sequence, parallel, or overlapping with the heating device. Selected portions of the output of the heating loop, HTG LOOPOUT, will drive both the flow loop and the heating from 0 to 100%. See the *Examples* section.

Examples

Example 1 (Airflow Sequenced First)

Assume that your system has a hot water valve that is to operate in sequence with the flow loop. If:

- FLOW START = 0%
- FLOW END = 50%
- REHEAT START = 50%
- REHEAT END = 100%

then,

- When HTG LOOPOUT = 0%, FLOW STPT will equal 0% flow.
- When HTG LOOPOUT = 25%, FLOW STPT will equal 50% flow.
- When HTG LOOPOUT ≥ 50%, FLOW STPT will equal 100% flow.
- When HTG LOOPOUT ≤ 50%, VLV COMD will equal 0% open.
- When HTG LOOPOUT = 75%, VLV COMD will equal 50% open.
- When HTG LOOPOUT = 100%, VLV COMD will equal 100% open.

Example 2 (Airflow and Heat Sequenced Together)

Assume that your system has a hot water valve that is to operate in parallel with the flow loop. If:

- FLOW START = 0%
- FLOW END = 100%
- REHEAT START = 0%
- REHEAT END = 100%

then,

- When HTG LOOPOUT = 0%, FLOW STPT will equal 0% flow.
- When HTG LOOPOUT = 50%, FLOW STPT will equal 50% flow.
- When HTG LOOPOUT = 100%, FLOW STPT will equal 100% flow.
- When HTG LOOPOUT = 0%, VLV COMD will equal 0% open.
- When HTG LOOPOUT = 50%, VLV COMD will equal 50% open.
- When HTG LOOPOUT = 100%, VLV COMD will equal 100% open.

Example 3 (Airflow Sequenced First with Overlap for Heating)

Assume that your system has a hot water valve that is to operate overlapping with the flow loop. If:

- FLOW START = 0%
- FLOW END = 75%
- REHEAT START = 25%
- REHEAT END = 100%

then,

- When HTG LOOPOUT = 0%, FLOW STPT will equal 0% flow.
- When HTG LOOPOUT = 37.5%, FLOW STPT will equal 50% flow.
- When HTG LOOPOUT \geq 75%, FLOW STPT will equal 100% flow.
- When HTG LOOPOUT \leq 25%, VLV COMD will equal 0% open.
- When HTG LOOPOUT = 62.5%, VLV COMD will equal 50% open.
- When HTG LOOPOUT = 100%, VLV COMD will equal 100% open.

Another option that the sequencing logic provides is to have the flow loop provide an airflow equal to HTG FLOW MIN throughout the heating mode with all of the temperature control being done by the hot water valve(s). The airflow minimum is maintained by setting the FLOW START and FLOW END to a value of 0%, resulting in the corresponding minimum flow throughout the entire heating mode, regardless of the value of HTG LOOPOUT. Example 4 clarifies this:

Example 4 (Airflow Remains Fixed; Heating Modulates)

If the job requirements specify that the supply airflow in heating will remain fixed, set HTG FLOW MIN = HTG FLOW MAX so that the fixed value in heating is indicated. An alternative setting would be to set FLOW START = FLOW MIN = 0, which would fix the flow at HTG FLOW MIN.

Assume that your system has a hot water valve that provides the temperature control in the heating mode, while the flow loop provides for the minimum air requirements.

Assume:

- HTGFLOWMIN = 170 cfm
- HTG FLOW MAX = 1000 cfm

If:

- FLOW START = 0%
- FLOW END = 0% (or/and HTG FLOW MIN = HTG FLOW MAX)
- REHEAT START = 0%
- REHEAT END = 100%

then,

- When HTG LOOPOUT = 0%, FLOW STPT will equal $(170 \text{ cfm}/1000 \text{ cfm}) \times 100\%$ flow = 17% flow. This will cause the flow loop to maintain airflow of 170 cfm out of the terminal box.
- When HTG LOOPOUT = 50%, FLOW STPT will equal 17% flow.
- When HTG LOOPOUT = 100%, FLOW STPT will equal 17% flow.
- When HTG LOOPOUT = 0%, VLV COMD will equal 0% open.
- When HTG LOOPOUT = 50%, VLV COMD will equal 50% open.
- When HTG LOOPOUT = 100%, VLV COMD will equal 100% open.

Calibration

Calibration of the controller's internal air velocity sensor(s) is periodically required to maintain accurate air velocity readings. CAL SETUP is set with the desired calibration option during controller startup.

Depending on the value of CAL SETUP, calibration may be set to take place automatically or manually. If CAL AIR = YES, calibration is in progress.

The damper is commanded closed to get a zero airflow reading during calibration.

Calibration of a hot water valve (if used) is done by commanding the valve to closed.

At the end of a calibration sequence, CAL AIR automatically returns to NO. A status of NO indicates that the controller is not in a calibration sequence.

Floating Control Actuation Auto-correct

In addition to the existing options for floating control actuator full stroke actions, all floating control actuators are provided with additional logic to fully drive open or closed when commanded to 100% or 0%.

Series Fan Operation

⚠ CAUTION

On series fan powered terminal boxes, the terminal box fan must be controlled/interlocked to start either before or at the same time as the central air handler.

Failure to do so may cause the terminal box fan to rotate backwards and cause consequent damage at start up.

Day mode – FAN is ON all of the time.

Night mode – The fan is controlled as follows:

The fan will turn ON when at least one of the following conditions has been met:

- The hot water valve, VLV COMD, is open greater than the value stored in STAGE FAN.
- The airflow out of the supply duct, FLOW, is greater than the value stored in SERIES ON. This ensures that the series fan is on when supply air is provided, independent of the heating demand.

The fan will turn OFF only when the following two conditions have been met:

- The hot water valve, VLV COMD, is open less than the value stored in SWITCH LIMIT.
- The airflow out of the supply duct, FLOW, is less than the value stored in SERIES OFF.

Fail Mode Operation

If the air velocity sensor fails, the controller uses pressure dependent control. The temperature loop controls the operation of the damper.

If the room temperature sensor fails, the controller operates using the last known temperature value.

Application Notes

- If temperature swings in the room are excessive or there is trouble maintaining the setpoint, the cooling loop must be tuned. If FLOW is oscillating while FLOW STPT is constant, the flow loop requires tuning.
- The controller, as shipped from the factory, keeps all associated equipment OFF.
- Spare DOs can be used as auxiliary points that are controlled by the field panel after being defined in the field panel's database. DO 3 and DO 4 or DO 5 and DO 6 may be used as auxiliary motor points. If using a pair of spare DOs to control a motor, you must unbundle the corresponding motor command point.

For more information, contact your local Siemens Industry representative.

Wiring Diagram

NOTE:
The controller's DOs control 24 Vac loads only. The maximum rating is 12 VA for each DO. An external interposing relay is required for any of the following:

- VA requirements higher than the maximum
- 110 or 220 Vac requirements
- DC power requirements
- Separate transformers used to power the load
(for example, part number 540-147, Terminal Equipment Controller Relay Module)

Application 2025 – Variable Air Volume Series Fan with Hot Water Reheat.

Application 2025 Point Database

Point Number	Descriptor	Factory Default (SI Units) ²	Eng Units (SI Units)	Slope (SI Units)	Intercept (SI Units)	On Text	Off Text
1	CTLR ADDRESS	99	--	1	0	--	--
2	APPLICATION	2091	--	1	0	--	--
{04}	ROOM TEMP	74.0 (23.44888)	DEG F (DEG C)	0.25 (0.14)	48.0 (8.88888)	--	--
{05}	HEAT.COOL	COOL	--	--	--	HEAT	COOL
6	DAY CLG STPT	74.0 (23.44888)	DEG F (DEG C)	0.25 (0.14)	48.0 (8.88888)	--	--
7	DAY HTG STPT	70.0 (21.20888)	DEG F (DEG C)	0.25 (0.14)	48.0 (8.88888)	--	--
8	NGT CLG STPT	82.0 (27.92888)	DEG F (DEG C)	0.25 (0.14)	48.0 (8.88888)	--	--
9	NGT HTG STPT	65.0 (18.40888)	DEG F (DEG C)	0.25 (0.14)	48.0 (8.88888)	--	--
11	RM STPT MIN	55.0 (12.80888)	DEG F (DEG C)	0.25 (0.14)	48.0 (8.88888)	--	--
12	RM STPT MAX	90.0 (32.40888)	DEG F (DEG C)	0.25 (0.14)	48.0 (8.88888)	--	--
{13}	RM STPT DIAL	74.0 (23.44888)	DEG F (DEG C)	0.25 (0.14)	48.0 (8.88888)	--	--
14	STPT DIAL	NO	--	--	--	YES	NO
{15}	AUX TEMP	74.0 (23.495556)	DEG F (DEG C)	0.5 (0.28)	37.5 (3.055556)	--	--
16	FLOW START	0	PCT	0.4	0	--	--
17	FLOW END	0	PCT	0.4	0	--	--
18	WALL SWITCH	NO	--	--	--	YES	NO
{19}	DI OVRD SW	OFF	--	--	--	ON	OFF
20	OVRD TIME	0	HRS	1	0	--	--
{21}	NGT OVRD	NIGHT	--	--	--	NIGHT	DAY
22	REHEAT START	0	PCT	0.4	0	--	--
23	REHEAT END	100	PCT	0.4	0	--	--
{24}	DI 2	OFF	--	--	--	ON	OFF
{25}	DI 3	OFF	--	--	--	ON	OFF
26	SERIES ON	20	PCT	0.4	0	--	--
27	SERIES OFF	10	PCT	0.4	0	--	--
{29}	DAY.NGT	DAY	--	--	--	NIGHT	DAY
31	CLG FLOW MIN	220 (103.818)	CFM (LPS)	4 (1.8876)	0	--	--

Point Number	Descriptor	Factory Default (SI Units) ²	Eng Units (SI Units)	Slope (SI Units)	Intercept (SI Units)	On Text	Off Text
32	CLG FLOW MAX	2200 (1038.18)	CFM (LPS)	4 (1.8876)	0	--	--
33	HTG FLOW MIN	220 (103.818)	CFM (LPS)	4 (1.8876)	0	--	--
34	HTG FLOW MAX	2200 (1038.18)	CFM (LPS)	4 (1.8876)	0	--	--
{35}	AIR VOLUME	0 (0.0)	CFM (LPS)	4 (1.8876)	0	--	--
36	FLOW COEFF	1	--	0.01	0	--	--
{41}	DO 1	OFF	--	--	--	ON	OFF
{42}	DO 2	OFF	--	--	--	ON	OFF
{43}	DO 3	OFF	--	--	--	ON	OFF
{44}	DO 4	OFF	--	--	--	ON	OFF
{45}	DO 5	OFF	--	--	--	ON	OFF
{46}	FAN	OFF	--	--	--	ON	OFF
{48}	DMPR COMD	0	PCT	0.4	0	--	--
{49}	DMPR POS	0	PCT	0.4	0	--	--
51	MTR1 TIMING	95	SEC	1	0	--	--
{52}	VLV COMD	0	PCT	0.4	0	--	--
{53}	VLV POS	0	PCT	0.4	0	--	--
55	MTR2 TIMING	130	SEC	1	0	--	--
56	DMPR ROT ANG	90	--	1	0	--	--
58	MTR SETUP	0	--	1	0	--	--
59	DO DIR. REV	0	--	1	0	--	--
63	CLG P GAIN	20.0 (36.0)	--	0.25 (0.45)	0	--	--
64	CLG I GAIN	0.01 (0.018)	--	0.001 (0.0018)	0	--	--
65	CLG D GAIN	0 (0.0)	--	2 (3.6)	0	--	--
66	CLG BIAS	0	PCT	0.4	0	--	--
67	HTG P GAIN	10.0 (18.0)	--	0.25 (0.45)	0	--	--
68	HTG I GAIN	0.01 (0.018)	--	0.001 (0.0018)	0	--	--
69	HTG D GAIN	0 (0.0)	--	2 (3.6)	0	--	--
70	HTG BIAS	0	PCT	0.4	0	--	--
71	FLOW P GAIN	0	--	0.05	0	--	--
72	FLOW I GAIN	0.01	--	0.001	0	--	--
73	FLOW D GAIN	0	--	2	0	--	--
74	FLOW BIAS	50	PCT	0.4	0	--	--
{75}	FLOW	0	PCT	0.25	0	--	--

Point Number	Descriptor	Factory Default (SI Units) ²	Eng Units (SI Units)	Slope (SI Units)	Intercept (SI Units)	On Text	Off Text
{76}	CTL FLOW MIN	220 (103.818)	CFM (LPS)	4 (1.8876)	0	--	--
{77}	CTL FLOW MAX	2200 (1038.18)	CFM (LPS)	4 (1.8876)	0	--	--
{78}	CTL TEMP	74.0 (23.44888)	DEG F (DEG C)	0.25 (0.14)	48.0 (8.88888)	--	--
{79}	CLG LOOPOUT	0	PCT	0.4	0	--	--
{80}	HTG LOOPOUT	0	PCT	0.4	0	--	--
83	STAGE FAN	10	PCT	0.4	0	--	--
85	SWITCH LIMIT	5.2	PCT	0.4	0	--	--
86	SWITCH TIME	10	MIN	1	0	--	--
90	SWITCH DBAND	1.0 (0.56)	DEG F (DEG C)	0.25 (0.14)	0	--	--
{91}	TOTAL VOLUME	0 (0)	CF (L)	4 (113)	0	--	--
{92}	CTL STPT	74.0 (23.44888)	DEG F (DEG C)	0.25 (0.14)	48.0 (8.88888)	--	--
{93}	FLOW STPT	0	PCT	0.25	0	--	--
{94}	CAL AIR	NO	--	--	--	YES	NO
95	CAL SETUP	4	--	1	0	--	--
96	CAL TIMER	12	HRS	1	0	--	--
97	DUCT AREA	1.0 (0.09292)	SQ. FT (SQ M)	0.025 (0.002323)	0	--	--
98	LOOP TIME	5	SEC	1	0	--	--
{99}	ERROR STATUS	0	--	1	0	--	--

- 1) Points not listed are not used in this application.
- 2) A single value in a column means that the value is the same in English units and in SI units.
- 3) Point numbers that appear in brackets { } may be unbundled at the field panel.
- 4) Rev. VV10 or higher.

Issued by
Siemens Industry, Inc.
Building Technologies Division
1000 Deerfield Pkwy
Buffalo Grove IL 60089
Tel. +1 847-215-1000

© Siemens Industry, Inc., 2015
Technical specifications and availability subject to change without notice.