

ETNC24-SUPER-MDB-01

Owner's manual & Technician Settings

Index

Operating instructions.....	Pg. 3-4
Turning the thermostat ON and OFF	
Adjusting the Set point temperature	
System Modes	
Economy mode	
Fan speeds (for 2 and 3 speeds configuration)	
Auto fan (Fan on demand)	
Locking the thermostat buttons	
Installation.....	Pg. 5
Wiring.....	Pg. 6
Wiring diagram	
Connecting the fan to the fan terminals	
Communication network	
End of line jumper	
Contact input	
DIP switch S1 settings.....	Pg. 7
Internal or External sensor	
Heat pump or Non Heat pump system	
Heat pump active in Cool or in Heat	
Heater type – Electric or Oil	
Window contact operation – Economy or OFF	
DIP switch S2 settings.....	Pg. 8
Enable or Disable room temperature display	
One, Two or Three fan speeds configuration	
Enable or Disable Auto change over mode	
Temperature scale	
Enable or Disable compressor delay	
Technician Settings.....	Pg. 9
Temperature limit for Cool	
Temperature limit for heat	
Offset for calibration of measured temperature	
Dead zone	
Set point temp. for cooling in economy mode	
Set point temp. for heating in economy mode	
Communication MAC Address.....	Pg. 10

Operating instructions

Turning the thermostat ON and OFF

- Press the [On/Off] button to turn the thermostat ON.
- Press again to turn the thermostat OFF.

* The words "ON" or "OFF" will appear on display.

Adjusting the Set point temperature

- Press the [+] or [-] buttons once - the word "SET" and the set point temperature will flash.
- Press again to adjust the set point temperature.

* Room temperature display can be disabled by technician.

System Modes

- Press the [Mode] button to switch between modes:

- "Cool" Cooling
- "Heat" Heating
- "Cool" & "Heat" *Auto mode
- "Fan" Fan only

* In Auto mode, the system mode depends on the difference between room temperature and set point:

Set point temperature higher than Room temperature → Heating mode.

Set point temperature lower than Room temperature → Cooling mode.

* Auto mode can be disabled by technician.

* Active mode flashes during demand for cooling or heating.

Economy mode

Economy mode can be used to keep the room temperature at economy levels during absence.

Economy set points for cool and heat are set by technician.

- Press and hold the [On/Off] button for 20 seconds to turn economy mode ON – "EC" will appear on display.
- Press the [On/Off] button again to return to normal mode.

Operating instructions (Cont')

Fan speeds (for 2 and 3 speeds configuration)

- Press the [Fan] button to switch between fan speeds:
 - "Lo" Low speed
 - "Me" Medium speed
 - "Hi" High speed
 - "Lo", "Me", "Hi" Auto speed
- * In Auto speed, the fan speed depends on the difference between room temperature and set point.
- * In 2 speeds configuration, medium speed is not active and the letters "Me" will not appear on display.
- * In 1 speed configuration, the fan speeds display will remain empty.
- * The active speed will flash.

Auto fan (Fan on demand)

For thermostat with 1 speed configuration:

- Press the [Fan] button to turn Auto fan ON and OFF.

For thermostat with 2 or 3 speeds configuration:

- Press and hold the [Fan] button for 3 seconds to turn Auto fan ON and OFF.

- * While ON, "Auto Fan" will appear on display and the fan will cycle only with demand for cooling or heating.
- * While OFF, the fan will cycle continuously regardless of demand for cooling or heating.
- * Auto fan is not available in Fan only mode.
- * While using Oil heater with Auto fan, the fan will be disabled.

Locking the thermostat buttons

- Make sure the set point temperature is different than 10-11°C / 50-51°F.
- Press and hold the [Mode] button for 15 seconds until "LC" appears on display.
- Press and hold the [Mode] button again for 15 seconds to unlock the buttons.
- * Separate locking features for selected buttons can be reached through communication control.

Installation

The ETNC24-SUPER-MDB-01 is designed for wall mounting in the room to be controlled. It should be located where the occupant can easily read the LCD display and use the controls. If the built in temperature sensor is being used to measure room temperature, the module should be placed where the temperature is representative of the general room conditions. Cold or warm air draughts; radiant heat and direct sunlight should be avoided.

General points to follow:

- Disconnect power to the main board before installing the unit.
- The standard height to install this unit is 1.6 meter (5 feet) from the floor.

Installation procedure:

- Separate the front panel from back panel by pressing the tongue located in the top of the unit and pull the back panel out.
- Line the back panel up against the wall or flat surface. Install three screws as required.
- Make electrical connections as shown on enclosed electrical wiring diagram.
- Install the cove to the back panel; first the two tabs on the bottom and then the top tongue. Push until tight against the wall.

Wiring

Heat pump system with 1 fan speed

Non Heat pump system with 1 fan speed

Heat pump with 2 fan speed

Non Heat pump with 2 fan speed

Heat pump with 3 fan speed

Non Heat pump with 3 fan speed

* Ext. sensor = External sensor

* In some configurations, the thermostat offers connection to 2 and/or 3 stages of cooling or heating. Where the system uses less stages than offered, leave the unnecessary terminals unwired.

Wiring (Cont')

Communication Network

Do not run communication cables in the same conduit of high voltage (24VAC) electrical cables and if you cross an electrical cable, cross at a 90° angle. Mixing high and low voltage lines may cause serious communication problems.

In order to prevent any potential contact between high and low voltage wires, group the high voltage wires together using a non conductive cable clamp, as close as possible to the thermostat, and repeat the procedure on the low voltage wires (A, B, 0, To, IN).

End of line jumper

First and last devices in the communication line should be terminated with a 120Ω resistor to prevent signal reflection.

JMP1 – End of line jumper

Short – End of line

Open – Not end of line (default)

Jumper
Short

Jumper
Open

Contact Input

The IN,0 Dry contact , normally open terminals can be used to connect any contact input (i.e window contact or door switch).

When the contact is closed, the thermostat will either turn OFF or switch to Economy set points (please refer to technician settings).

DIP switch S1 settings

Important: Disconnect power to the unit before changing the configuration of the DIP switches.

Default position:

Using the internal temperature sensor or connect an external sensor to T-To terminals

Internal sensor (default).....S1.1 On S1.2 Off S1.3 On

External sensor.....S1.1 Off S1.2 On S1.3 Off

Internal sensor

External sensor

Heat pump (Active in Cool or in Heat)

or Non Heat pump (Electrical or Oil heaters)

Non Heat pump with El. heaters (default) ... S1.4 Off S1.5 Off

Non Heat pump with Oil heaters S1.4 Off S1.5 On

Heat pump system active in Heat.....S1.4 On S1.5 Off

Heat pump system active in Cool.....S1.4 On S1.5 On

Non Heat pump
With El. heaters

Heat pump
Active in Heat

Non Heat pump
With Oil heaters

Heat pump
Active in Cool

Window contact operation (when closes)

Use Economy set points (default).....S1.6 On

Turn the unit Off S1.6 Off

Economy
set points

Turn unit
Off

DIP switch S2 settings

Important: Disconnect power to the unit before changing the configuration of the DIP switches.

Default position:

Selecting temperature display –

1- Normal display shows room temp. and [+] or [-] buttons shows the set point.

2- Normal display shows the set point. Room temp. cannot be displayed.

Display both room and set point temp. (default)..... S2.1 On

Display set point temperature only..... S2.1 Off

Set point & Room

Set point only

Fan speeds configuration

One Fan speed (default)..... S2.2 Off S2.3 Off

Two Fan speeds..... S2.2 On S2.3 Off

Three Fan speeds..... S2.2 On S2.3 On

One speed

Two speeds

Three speeds

Enabling or disabling Auto change over mode

Enable the use of Auto mode (default)..... S2.4 On

Disable Auto mode..... S2.4 Off

Enable Auto mode

Disable Auto mode

Temperature scale

Fahrenheit (default)..... S2.5 On

Celsius..... S2.5 Off

Celsius

Fahrenheit

Enabling or disabling the 3 minutes compressor delay

3 Minutes compressor delay (default)..... S2.6 Off

No compressor delay..... S2.6 On

3 Minutes delay

No delay

Technician Settings

1. Enter technician settings mode:

- Adjust the set-point temperature to 10°C or to 50°F.
- Press and hold the [Mode] button for 15 seconds to enter technician settings mode.
- Use the [Mode] button to move between parameters 2-7.
- Use the [+] and [-] buttons to make adjustments.
- When finished, press the [Mode] button and Readjust the set point.

1. Enter technician settings

2. Limit Cool

3. Limit Heat

4. Offset

5. Dead zone

2. Adjusting the temperature limit for Cool

(range 10...30°C/50...86°F, default 10°C/50°F).

3. Adjusting the temperature limit for heat

(range 10...30°C/50...86°F, default 30°C/86°F).

4. Adjusting the Offset for calibration of measured temperature

(range -5...+5°C/-9...+9°F, default 0°C/0°F).

5. Adjusting the Dead zone

(range 2...5°C/4...9°F, default 2°C/4°F).

6. Adjusting the set point temp. for cooling in economy mode

(range 18...30°C/64...86°F, default 26°C/79°F).

6. EC Cool

7. Adjusting the set point temp. for heating in economy mode

(range 10...22°C/50...72°F, default 12°C/54°F).

7. EC Heat

Communication MAC Address

- Adjust the set point temperature to 11°C or to 51°F.
- Press and hold the [Mode] button (15 sec.) to enter MAC Address settings mode.
- Use the [+] and [-] buttons to change the MAC Address (range 1 to 99)
- When finished, press the [Mode] button and Readjust the set point.

* Do not use the same MAC Address for two units.

Communication MAC Address (1-99)

Enter MAC Addr. settings

Technician Settings

Tel: +972-3-9626462

Fax: +972-3-9626620

support@meitavtec.com