

Single Fan VAV AHU Chilled Water with Options

Application Data Sheet


Figure 1. Single Fan CHW VAV AHU with selectable hot water or electric heat with options

Features

- LONMARK compliant with Discharge Air Controller Functional Profile (8610)
- Economizer cycle driven by local dry bulb logic or network override
- Minimum ventilation setting responds to air quality input for demand controlled ventilation
- Multiple options for supply air temperature reset to optimize system performance
- Interoperates with LonMark zone controllers to coordinate occupancy and air conditioning functions
- Adaptive control of outdoor air dampers responds quickly and stably in any season
- PID control minimizes offset and maintains tighter set point control
- Conforms to the LONMARK interoperability guidelines, enabling information sharing with LONMARK products from other vendors.

Sequence of Operation

Occupied Control

General

The supply fan starts slowly and runs throughout the occupied mode. A PID control loop continually adjusts the fan capacity to maintain the duct static pressure at setpoint as loads vary in the zones. The duct pressure setpoint may be an adjustable constant, or may be varied automatically by another node to minimize energy consumption.

Ventilation Control Ventilation (DCV)

During occupied mode, the outdoor air damper opens to the design ventilation setting and stays open. When Demand Controlled Ventilation (DCV) is implemented, the ventilation setting may be automatically adjusted from internally in the Predator or by another node to a value appropriate for the demand. The Predator DCV function is adjustable, while the ventilation demand value comes from another node.

The supply air temperature setpoint may be adjusted manually or varied according to an adjustable built-in reset function.

Discharge Temperature Control

Hot Water Option

When free cooling is available, the heating coil valve, outdoor air damper, and cooling coil valve modulate in sequence to maintain discharge air temperature setpoint. The outdoor air damper does not close beyond the current ventilation setting. When free cooling is unavailable, the outdoor air damper goes to the current ventilation setting; the heating coil valve and cooling coil valve modulate in sequence to maintain discharge air temperature setpoint.

Staged Heat Option

When free cooling is available, the heat stages, outdoors air damper, and cooling coil valve modulate in sequence to maintain discharge air temperature setpoint. The outdoor air damper does not close beyond the current ventilation setting. When free cooling is unavailable, the outdoor air damper goes to the current ventilation setting; the heat stages and cooling coil valve modulate in sequence to maintain discharge air temperature setpoint.

Unoccupied Control

General

During unoccupied periods, the air handler is normally off. The outdoor damper is closed and the cooling valve is closed. The optional hot water coil valve may be forced closed, or it may operate to maintain unit temperature above freezing. Optional staged heat stages are turned off.

The Predator may run the air handler intermittently to provide heating or cooling in response to demand from the associated unoccupied zone controllers.

Unoccupied Cooling Mode

The air handler starts in response to a cool or *pre-cool* command from the network or measured zone temperature above the unoccupied setpoint. The Predator modulates the supply fan capacity to maintain measured duct pressure at the duct static pressure setpoint. If free cooling is not available, the outdoor air damper closes fully. Mechanical cooling may be locked out during unoccupied periods.

Unoccupied Heating Mode

The air handler starts in response to a heat or *warm-up* command from the network or measured zone temperature below the unoccupied setpoint. The Predator modulates the supply fan capacity to maintain measured duct pressure at the duct static pressure setpoint. The hot water coil or staged heat is operated to maintain the supply air temperature at the heating setpoint. The cooling coil valve and the outdoor air damper are closed.

Safety Shutdown

Low Temperature

If a Low Temperature is detected the OA damper closes and the fan shuts off. The chilled water valve opens fully. The optional hot water coil valve opens fully; optional staged heat is turned off. The system may be configured to re-start automatically after the condition clears, or to remain shut down until a manual reset.


Other Safeties

Any number of other safety devices, such as smoke detectors or a high duct pressure switch, may be applied to shut the unit down. The Predator turns off the fan, closes the OA dampers and closes the coil valves. The Predator indicates an alarm condition over the network, and remains shut down until reset manually.

Off

In this mode, the cooling or heating coil valve and OA damper are closed and the fan is off.

Temperature Control Sequence Diagrams


The Predator sequences heating, cooling and outside air as needed to meet air conditioning load.

Special Features

System Level Occupancy Control

Occupancy for an air handler should be coordinated with occupancy for its respective zones. A site may employ more than one of the following interoperation mechanisms to accomplish system level coordination:

- The Predator Air Handler Controller may drive occupancy of the zones through bound network variables.
- The zone controllers may drive occupancy of the air handler so that it runs to meet their needs.
- Occupancy of the zones and air handler may both be driven in a coordinated way by another LonMark device.

The Predator responds to LonMark occupancy override (nviOccManCmd), allowing a building operator or technician to override the system from any LonMark compatible user interface.

The Predator responds to a LonMark compatible occupancy schedule input (nviOccSchedule). This allows the Predator to utilize the scheduling functions of other devices on the LonTalk Network.

The primary occupancy signal could also come from a time clock, wall switch, or occupancy sensor physically wired to one of the inputs of the Predator. This occupancy signal can then be shared with other controllers via the LonTalk Network.

Duct Pressure Reset

To comply with ASHRAE Standard 90.1, Energy Efficiency for Commercial Buildings, the Predator supports automatic duct pressure reset by accepting a variable setpoint. The dynamic setpoint may be calculated according to any algorithm in another device, and transmitted over the network.

Supply Temperature Reset

The Predator can run an air handler as a classic constant-temperature VAV system, or it can dynamically adjust the supply temperature to adapt to loading conditions. The temperature may be reset using a built-in adjustable reset schedule, or calculated externally with a custom algorithm, and transmitted via the LonWorks network. The built-in reset schedules directly support the most popular approaches: reset based on space temperature, return temperature, outdoor temperature or a selected percentage demand signal from the zone controllers.

Demand Controlled Ventilation

The Predator can control ventilation by the industry standard approach, using an adjustable minimum OA damper opening or by a demand-controlled strategy that adjusts the OA intake according to IAQ measurements in the occupied spaces. The DCV lets an HVAC designer build the system for the maximum anticipated ventilation requirements, but operate the system more economical ventilation rates when the actual demand is lower.

Night Heating and Cooling

The Predator supports several heating and cooling options for unoccupied periods. Using zone temperature data that either comes from the directly connected zone sensor or delivered over the network, the controller can cycle the air handler to meet heating and cooling needs of the zones. This function requires no intervention from a supervisory node. If some other start/stop criteria is required, another node may implement that logic and command the air handler on and off during the unoccupied period.

In cold climates, to prevent mechanical equipment freeze up, there is a need to keep the air handler warm even when the fan is off. The Predator can cycle or modulate an optional hot water valve to keep the mixed air temperature (or discharge temperature) within a desired range while the fan is off.

The Predator can initiate a warm-up sequence for the zones. When the zone temperature and the outdoor temperature are both below adjustable limits and occupancy is due to start soon, the Predator switches to warm-up mode. It issues a network command for the zone controllers to put them in warm-up mode. The only inputs required are the zone temperature and the LonMark compatible schedule variable.

Adaptive Control of Outdoor Air Damper

Past history has proven that tuning for economizer control loops poses problems. For example, when it is particularly cold outside, a small damper movement can cause a big change in the mixed air temperature. The control loop is likely to overshoot or even oscillate which can cause big problems in the air-handling unit. To prevent oscillation, it is necessary to tune the loop specifically for the cold-weather case. Then when warmer weather arrives, the cold-weather tuning leads to sloppy control and an ineffective air conditioning system.


The Predator addresses this dilemma directly by automatically adjusting the economizer control loop tuning to suit the outdoor temperature. Without any attention or maintenance, the loop is always fast, stable and accurate, making the economizer truly economical.

Hardware Map – VAV AHU

Termination Set	Parameter Set in	Element Name	I/O Type	Factory I/O Setting
StatTemp	inputs	statTemp	TEMP	SPACE_TEMP
StatSetpt		statSetpt		IN_UNUSED
StatOvrdr		statOvrdr	DI	STAT_SWITCH_DI
In1		in1	DI, TEMP	DISCH_TEMP
In2		in2		RETRN_TEMP
In3		in3	DI, PCT, TEMP	DUCT_PRESS
In4		in4		FAN_STATUS_DI
In5		in5		LOW_TEMP_DI
In6		in6		HI_PRESS_DI
OutA1	outputs	outA1	AO	SUP_FAN_CAP_AO
OutA2		outA2		OA_DMPR_AO
OutA3		outA3		HEAT_COIL_AO
OutD1		outD1	DO, FLT_MTR	SUP_FAN_DO
OutD2		outD2		OA_DAMPER_2POS_DO
OutD3		outD3		DX_STAGE1_DO
OutD4		outD4		DX_STAGE2_DO
OutD5		outD5		DX_STAGE3_DO
OutD6		outD6		DX_STAGE4_DO
OutD7		outD7		HEAT_STAGE1_DO
OutD8		outD8		HEAT_STAGE2_DO

Table 1. Hardware Map

Wiring Diagram


Note: Route wiring from either the bottom opening when using a J-box or from the base sides as shown in the picture when flat or din rail mounting. The image above is for illustrative purposes only

Wiring Recommendations:


IN and AO: 20 to 22 AWG
 DO: 18 to 22 AWG
 Power: 16 to 18 AWG
 LON Network: 22 AWG Level 4

Transformer Requirements:

Type: Class 2, 24 VAC, 50/60Hz

Figure 3. Predator Wiring Diagrams

Bill of Materials


Description	Product #
Predator VAV AHU Controller 6IN 8DO 3AO	587-291
Predator Full Point Wiring Base	587-175
A. Predator Room Sensors:	
Sensing Only	587-180
Override	587-181
Temperature Display	587-183(1)
Override and Temperature Display	587-185(1)
Notes: (1) Sensor will display Fahrenheit or Celsius temperature	
B. Duct Sensor (100K thermistor)	535-741
C. For Network communication: Predator 6-Conductor Room Sensor Cables:	
25 Foot	588-100A
50 Foot	588-100B
100 Foot	588-100C
- OR -	
For non-network communications: Predator 4-Conductor Room Sensor Cables:	
25 Foot	588-101A
50 Foot	588-101B
100 Foot	588-101C
Optional Accessories	
D. Outside Air Temperature Sensor	536-778
E. Low Temperature Stat with auto reset	1341510

Configuration Tables

The application configuration tables below are typical for a VAV AHU controller.

Application Component	Variable Name	Element	Factory Setting
Small VAV Air Handler Core	hVACSeqDelay		5 minutes
	startDelay		0 minutes
	testTime		180 seconds
Cooling Coil CW	clgCoilMtr	TravelTime	125 seconds
		Reverse	False
	coolCoilCtl	Pb	50°F (10.0°C)
		Ti	300 seconds
		Td	0 seconds
	coolCoilEn		False
	coolDeadBand		0.90°F (0.50°C)
	coolLockout	Enable	32°F (0°C)
Disable		14°F (-10°C)	
Discharge Air Temp Sensing	dACISP		59°F (15°C)
	dAHtSP		95°F (35°C)
	dAResetSrc		0
	maxDACIn		68°F (20°C)
	maxDACIPct		0.0%
	maxDACISP		68°F (20°C)
	maxDAHtIn		68°F (20°C)
	maxDAHtPct		100.0%
	maxDAHtSP		104°F (40°C)
	minDACIn		68°F (20°C)
	minDACIPct		100.0%
	minDACISP		59°F (15°C)
	minDAHtIn		68°F (20°C)
	minDAHtPct		0.0%
	minDAHtSP		50°F (10°C)
Duct Pressure Sensing	ductStatSP		250 Pa
	ductPresCtl	Pb	500 Pa
		Ti	20 seconds
		Td	0 seconds
	ductPresRange		498 Pa
DX Cooling	coolDeadBand		90°F (50°C)
	coolLockout	Enable	32°F (0°C)
		Disable	14°F (-10°C)
	dXMinOffTime		2 minutes
	dXMinOnTime		2 minutes
	numDXStages		0
	dXStageDelay		3 minutes
Fan Control	fanRampTime		15 seconds
	fanStatusEn		False

Application Component	Variable Name	Element	Factory Setting
Modulating Heat	heatCoilCtl	Pb	68°F (20°C)
		Ti	300 seconds
		Td	0 seconds
	heatCoilEn		False
	htgCoilMtr	TravelTime	125.0 seconds
		Reverse	FALSE
	heatDeadBand		0.90°F (0.50°C)
	heatLockout	Enable	68°F (20°C)
		Disable	71.6°F (22°C)
	heatUnit		Off
OA Damper Control with Mixed Air	econControl		Enabled
	econDBand		1.8°F (1°C)
	econRef	Source	SRC_RETURN_TEMP
		FixedTemp	68°F (20°C)
		Offset	35.6°F (2°C)
	oADmprCntr	Pb	95°F (35°C)
		Ti	200 seconds
		Td	0 seconds
	oAMinPos		0%
	oAReducedPos		0%
	oATempAdaptEn		Enable
vDmdDesign		100%	
vDmdReduced		0.0%	
Occupancy Control	bypassTime		60 minutes
	statSwitchEn		False
	setpoints	OccupiedClg	73°F (23°C)
		StandbyClg	77°F (25°C)
		UnoccupiedClg	82°F (28°C)
		OccupiedHtg	70°F (21°C)
		StandbyHtg	66°F (19°C)
		UnoccupiedHtg	61°F (16°C)
	unocDeadBand		3.6°F (2°C)
	warmupTrig	Duration	0 minutes
OutTemp		50°F (10°C)	
InTemp		62°F (17°C)	
Safeties	hiPressLatch		Enable
	loTempLatch		Enable
Staged Heat	heatDeadBand		0.90°F (0.50°C)
	heatLockout	Enable	68°F (20°C)
		Disable	71.6°F (22°C)
	htStageDelay		300 seconds
	numHStages		0

Control Mode Interaction Table

Device	Mode									
	Off	Fan Only	Starting (Fan Proof)	Occupied cool	Occupied heat	Unoccupied cool	Unoccupied Idle	Unoccupied heat	Safety low temp	Safety other safety
Fan	off	mod	mod	mod	mod	mod	off	mod	off	off
OA damper	close	close	close	mod	min	mod	close	close	close	close
Cool valve	off	off	off	mod	off	mod	off	off	open	off
Stage heat	off	off	off	stage	stage	stage	off	stage	off	off
Heat valve	off	off	select	mod	mod	mod	select	mod	open	off

Color Key: Red = OFF (not used); Green = Active (fixed in application); Yellow = Selectable (configurable)

Notice: Information in this document is based on specifications believed correct at the time of publication. The right is reserved to make changes as design improvements are introduced.

Credits: *Staeefa Control System, Raptor, Predator, and TALON* are trademarks of Siemens Building Technologies, Inc. *Niagara Framework* is a registered trademark of Tridium, Inc. Other products and company names herein may be the trademarks of their respective owners.

Siemens Building Technologies, Inc.
 HVAC Products
 1000 Deerfield Parkway
 Buffalo Grove, Illinois 60089
 Phone 847-215-1000
www.staeefa.com

Copyright 2001 by Siemens Building Technologies, Inc.

Single Fan VAV AHU DX Cooling with Options

Application Data Sheet


Figure 1. Single Fan DX VAV AHU with selectable hot water or electric heat and options

Features

- LONMARK compliant with Discharge Air Controller Functional Profile (8610)
- Economizer cycle driven by local dry bulb logic or network override
- Minimum ventilation setting responds to air quality input for demand controlled ventilation
- Multiple options for supply air temperature reset to optimize system performance
- Interoperates with LonMark zone controllers to coordinate occupancy and air conditioning functions
- Adaptive control of outdoor air dampers responds quickly and stably in any season
- PID control minimizes offset and maintains tighter set point control
- Conforms to the LONMARK interoperability guidelines, enabling information sharing with LONMARK products from other vendors.

Sequence of Operation

Occupied Control

General

The supply fan starts slowly and runs throughout the occupied mode. A PID control loop continually adjusts the fan capacity to maintain the duct static pressure at setpoint as loads vary in the zones. The duct pressure setpoint may be an adjustable constant, or may be varied automatically by another node to minimize energy consumption.

Ventilation Control Ventilation (DCV)

During occupied mode, the outdoor air damper opens to the design ventilation setting and stays open. When Demand Controlled Ventilation (DCV) is implemented, the ventilation setting may be automatically adjusted from internally in the Predator or by another node to a value appropriate for the demand. The Predator DCV function is adjustable, while the ventilation demand value comes from another node.

The supply air temperature setpoint may be adjusted manually or varied according to an adjustable built-in reset function.

Discharge Temperature Control

Hot Water Option

When free cooling is available, the heating coil valve, outdoor air damper, and stages of DX cooling operate in sequence to maintain discharge air temperature setpoint. The outdoor air damper does not close beyond the current ventilation setting. When free cooling is unavailable, the outdoor air damper goes to the current ventilation setting; the heating coil valve modulates and stages of cooling operate in sequence to maintain discharge air temperature setpoint.

Staged Heat Option

When free cooling is available, the heat stages, outdoor air damper, and stages of cooling operate in sequence to maintain discharge air temperature setpoint. The outdoor air damper does not close beyond the current ventilation setting. When free cooling is unavailable, the outdoor air damper goes to the current ventilation setting; the heat stages and stages of cooling operate in sequence to maintain discharge air temperature setpoint.

Unoccupied Control

General

During unoccupied periods, the air handler is normally off. The outdoor damper is closed and the DX equipment is off. The optional hot water coil valve may be forced closed, or it may operate to maintain unit temperature above freezing. Optional staged heat stages are turned off.

The Predator may run the air handler intermittently to provide heating or cooling in response to demand from the associated unoccupied zone controllers.

Unoccupied Cooling Mode

The air handler starts in response to a cool or *pre-cool* command from the network or measured zone temperature above the unoccupied setpoint. The Predator modulates the supply fan capacity to maintain measured duct pressure at the duct static pressure setpoint. If free cooling is not available, the outdoor air damper closes fully. Mechanical cooling may be locked out during unoccupied periods.

Unoccupied Heating Mode

The air handler starts in response to a heat or *warm-up* command from the network or measured zone temperature below the unoccupied setpoint. The Predator modulates the supply fan capacity to maintain measured duct pressure at the duct static pressure setpoint. The hot water coil or staged heat is operated to maintain the supply air temperature at the heating setpoint. The stages of DX cooling are off and the outdoor air damper is closed.

Safety Shutdown

Low Temperature

If a Low Temperature is detected the OA damper closes and the fan shuts off. The stages of cooling are turned off. The optional hot water coil valve opens fully; optional staged heat is turned off. The system may be configured to re-start automatically after the condition clears, or to remain shut down until a manual reset.


Other Safeties

Any number of other safety devices, such as smoke detectors or a high duct pressure switch, may be applied to shut the unit down. The Predator turns off the fan, closes the OA dampers, closes the hot water coil valve and turns off the cooling stages. The Predator indicates an alarm condition over the network, and remains shut down until reset manually.

Off

In this mode, the heating coil valve and OA damper are closed, and the cooling stages and fan are off.

Temperature Control Sequence Diagrams


The Predator sequences heating, cooling and outside air as needed to meet air conditioning load.

Special Features

System Level Occupancy Control

Occupancy for an air handler should be coordinated with occupancy for its respective zones. A site may employ more than one of the following interoperation mechanisms to accomplish system level coordination:

- The Predator Air Handler Controller may drive occupancy of the zones through bound network variables.
- The zone controllers may drive occupancy of the air handler so that it runs to meet their needs.
- Occupancy of the zones and air handler may both be driven in a coordinated way by another LonMark device.

The Predator responds to LonMark occupancy override (nviOccManCmd), allowing a building operator or technician to override the system from any LonMark compatible user interface.

The Predator responds to a LonMark compatible occupancy schedule input (nviOccSchedule). This allows the Predator to utilize the scheduling functions of other devices on the LonTalk Network.

The primary occupancy signal could also come from a time clock, wall switch, or occupancy sensor physically wired to one of the inputs of the Predator. This occupancy signal can then be shared with other controllers via the LonTalk Network.

Duct Pressure Reset

To comply with ASHRAE Standard 90.1, Energy Efficiency for Commercial Buildings, the Predator supports automatic duct pressure reset by accepting a variable setpoint. The dynamic setpoint may be calculated according to any algorithm in another device, and transmitted over the network.

Supply Temperature Reset

The Predator can run an air handler as a classic constant-temperature VAV system, or it can dynamically adjust the supply temperature to adapt to loading conditions. The temperature may be reset using a built-in adjustable reset schedule, or calculated externally with a custom algorithm, and transmitted via the LonWorks network. The built-in reset schedules directly support the most popular approaches: reset based on space temperature, return temperature, outdoor temperature or a selected percentage demand signal from the zone controllers.

Demand Controlled Ventilation

The Predator can control ventilation by the industry standard approach, using an adjustable minimum OA damper opening or by a demand-controlled strategy that adjusts the OA intake according to IAQ measurements in the occupied spaces. The DCV lets an HVAC designer build the system for the maximum anticipated ventilation requirements, but operate the system more economical ventilation rates when the actual demand is lower.

Night Heating and Cooling

The Predator supports several heating and cooling options for unoccupied periods. Using zone temperature data that either comes from the directly connected zone sensor or delivered over the network, the controller can cycle the air handler to meet heating and cooling needs of the zones. This function requires no intervention from a supervisory node. If some other start/stop criteria is required, another node may implement that logic and command the air handler on and off during the unoccupied period.

In cold climates, to prevent mechanical equipment freeze up, there is a need to keep the air handler warm even when the fan is off. The Predator can cycle or modulate an optional hot water valve to keep the mixed air temperature (or discharge temperature) within a desired range while the fan is off.

The Predator can initiate a warm-up sequence for the zones. When the zone temperature and the outdoor temperature are both below adjustable limits and occupancy is due to start soon, the Predator switches to warm-up mode. It issues a network command for the zone controllers to put them in warm-up mode. The only inputs required are the zone temperature and the LonMark compatible schedule variable.

Adaptive Control of Outdoor Air Damper

Past history has proven that tuning for economizer control loops poses problems. For example, when it is particularly cold outside, a small damper movement can cause a big change in the mixed air temperature. The control loop is likely to overshoot or even oscillate which can cause big problems in the air-handling unit. To prevent oscillation, it is necessary to tune the loop specifically for the cold-weather case. Then when warmer weather arrives, the cold-weather tuning leads to sloppy control and an ineffective air conditioning system.


The Predator addresses this dilemma directly by automatically adjusting the economizer control loop tuning to suit the outdoor temperature. Without any attention or maintenance, the loop is always fast, stable and accurate, making the economizer truly economical.

Hardware Map – VAV AHU

Termination Set	Parameter Set in	Element Name	I/O Type	Factory I/O Setting
StatTemp	inputs	statTemp	TEMP	SPACE_TEMP
StatSetpt		statSetpt		IN_UNUSED
StatOvrdr		statOvrdr	DI	STAT_SWITCH_DI
In1		in1	DI, TEMP	DISCH_TEMP
In2		in2		RETRN_TEMP
In3		in3	DI, PCT, TEMP	DUCT_PRESS
In4		in4		FAN_STATUS_DI
In5		in5		LOW_TEMP_DI
In6		in6		HI_PRESS_DI
OutA1		outputs	outA1	AO
OutA2	outA2		OA_DMPR_AO	
OutA3	outA3		HEAT_COIL_AO	
OutD1	outD1		DO, FLT_MTR	SUP_FAN_DO
OutD2	outD2			OA_DAMPER_2POS_DO
OutD3	outD3			DX_STAGE1_DO
OutD4	outD4			DX_STAGE2_DO
OutD5	outD5			DX_STAGE3_DO
OutD6	outD6			DX_STAGE4_DO
OutD7	outD7			HEAT_STAGE1_DO
OutD8	outD8			HEAT_STAGE2_DO

Table 1. Hardware Map

Wiring Diagram


Note: Route wiring from either the bottom opening when using a J-box or from the base sides as shown in the picture when flat or din rail mounting. The image above is for illustrative purposes only

Wiring Recommendations:


IN and AO: 20 to 22 AWG
 DO: 18 to 22 AWG
 Power: 16 to 18 AWG
 LON Network: 22 AWG Level 4

Transformer Requirements:

Type: Class 2, 24 VAC, 50/60Hz

Figure 3. Predator Wiring Diagrams

Bill of Materials


Description	Product #
Predator VAV AHU Controller 6IN 8DO 3AO	587-291
Predator Full Point Wiring Base	587-175
A. Predator Room Sensors:	
Sensing Only	587-180
Override	587-181
Temperature Display	587-183(1)
Override and Temperature Display	587-185(1)
Notes: (1) Sensor will display Fahrenheit or Celsius temperature	
B. Duct Sensor (100K thermistor)	535-741
C. For Network communication: Predator 6-Conductor Room Sensor Cables:	
25 Foot	588-100A
50 Foot	588-100B
100 Foot	588-100C
- OR -	
For non-network communications: Predator 4-Conductor Room Sensor Cables:	
25 Foot	588-101A
50 Foot	588-101B
100 Foot	588-101C
Optional Accessories	
D. Outside Air Temperature Sensor	536-778
E. Low Temperature Stat with auto reset	1341510

Configuration Tables

The application configuration tables below are typical for a VAV AHU controller.

Application Component	Variable Name	Element	Factory Setting
Small VAV Air Handler Core	hVACSeqDelay		5 minutes
	startDelay		0 minutes
	testTime		180 seconds
Cooling Coil CW	clgCoilMtr	TravelTime	125 seconds
		Reverse	False
	coolCoilCtl	Pb	50°F (10.0°C)
		Ti	300 seconds
		Td	0 seconds
	coolCoilEn		False
	coolDeadBand		0.90°F (0.50°C)
	coolLockout	Enable	32°F (0°C)
Disable		14°F (-10°C)	
Discharge Air Temp Sensing	dACISP		59°F (15°C)
	dAHtSP		95°F (35°C)
	dAResetSrc		0
	maxDACIn		68°F (20°C)
	maxDACIPct		0.0%
	maxDACISP		68°F (20°C)
	maxDAHtIn		68°F (20°C)
	maxDAHtPct		100.0%
	maxDAHtSP		104°F (40°C)
	minDACIn		68°F (20°C)
	minDACIPct		100.0%
	minDACISP		59°F (15°C)
	minDAHtIn		68°F (20°C)
	minDAHtPct		0.0%
	minDAHtSP		50°F (10°C)
Duct Pressure Sensing	ductStatSP		250 Pa
	ductPresCtl	Pb	500 Pa
		Ti	20 seconds
		Td	0 seconds
	ductPresRange		498 Pa
DX Cooling	coolDeadBand		90°F (50°C)
	coolLockout	Enable	32°F (0°C)
		Disable	14°F (-10°C)
	dXMinOffTime		2 minutes
	dXMinOnTime		2 minutes
	numDXStages		0
	dXStageDelay		3 minutes
Fan Control	fanRampTime		15 seconds
	fanStatusEn		False

Application Component	Variable Name	Element	Factory Setting
Modulating Heat	heatCoilCtl	Pb	68°F (20°C)
		Ti	300 seconds
		Td	0 seconds
	heatCoilEn		False
	htgCoilMtr	TravelTime	125.0 seconds
		Reverse	FALSE
	heatDeadBand		0.90°F (0.50°C)
	heatLockout	Enable	68°F (20°C)
		Disable	71.6°F (22°C)
	heatUnit		Off
OA Damper Control with Mixed Air	econControl		Enabled
	econDBand		1.8°F (1°C)
	econRef	Source	SRC_RETURN_TEMP
		FixedTemp	68°F (20°C)
		Offset	35.6°F (2°C)
	oADmprCntr	Pb	95°F (35°C)
		Ti	200 seconds
		Td	0 seconds
	oAMinPos		0%
	oAReducedPos		0%
	oATempAdaptEn		Enable
vDmdDesign		100%	
vDmdReduced		0.0%	
Occupancy Control	bypassTime		60 minutes
	statSwitchEn		False
	setpoints	OccupiedClg	73°F (23°C)
		StandbyClg	77°F (25°C)
		UnoccupiedClg	82°F (28°C)
		OccupiedHtg	70°F (21°C)
		StandbyHtg	66°F (19°C)
		UnoccupiedHtg	61°F (16°C)
	unocDeadBand		3.6°F (2°C)
	warmupTrig	Duration	0 minutes
OutTemp		50°F (10°C)	
InTemp		62°F (17°C)	
Safeties	hiPressLatch		Enable
	loTempLatch		Enable
Staged Heat	heatDeadBand		0.90°F (0.50°C)
	heatLockout	Enable	68°F (20°C)
		Disable	71.6°F (22°C)
	htStageDelay		300 seconds
	numHStages		0

Control Mode Interaction Table

Device	Mode									
	Off	Fan Only	Starting (Fan Proof)	Occupied cool	Occupied heat	Unoccupied cool	Unoccupied Idle	Unoccupied heat	Safety low temp	Safety other safety
Fan	off	mod	mod	mod	mod	mod	off	mod	off	off
OA damper	close	close	close	mod	min	mod	close	close	close	close
DX	off	off	off	stage	off	mod	off	off	off	off
Stage heat	off	off	off	stage	stage	stage	off	stage	off	off
Heat valve	off	off	select	mod	mod	mod	select	mod	open	off

Color Key: Red = OFF (not used); Green = Active (fixed in application); Yellow = Selectable (configurable)

Notice: Information in this document is based on specifications believed correct at the time of publication. The right is reserved to make changes as design improvements are introduced.

Credits: *Staeefa Control System, Raptor, Predator, and TALON* are trademarks of Siemens Building Technologies, Inc. *Niagara Framework* is a registered trademark of Tridium, Inc. Other products and company names herein may be the trademarks of their respective owners.

Siemens Building Technologies, Inc.
 HVAC Products
 1000 Deerfield Parkway
 Buffalo Grove, Illinois 60089
 Phone 847-215-1000
www.staeefa.com

Copyright 2001 by Siemens Building Technologies, Inc.