

XB590L BLAST CHILLER

INDEX		
1. GFN	ERAL WARNING	4
1.1	PLEASE READ BEFORE USING THIS MANUAL	
1.2	SAFETY PRECAUTIONS	
	ERAL FEATURES	4
_	INTING & INSTALLATION	5
		_
3.1	CUT OUT FOR FRONT OR BACK-PANEL MOUNTING	
	NECTIONS	5
5. FRO	NT PANEL	6
5.1	POLYCARBONATE VERSION (BACK PANEL MOUNTING - STANDARD DIXELL)	6
5.2	INOX VERSION (FRONT PANEL MOUNTING - STANDARD DIXELL)	
6. QUI	CK REFERENCE GUIDE	6
6.1	DISPLAY	
6.2	KEYBOARD	
6.3	INSTRUMENT IN OFF AND STAND-BY	
6.4	STARTING A CYCLE	
6.5	THE KEYBOARD AND DISPLAY DURING OPERATION OF A CYCLE	
6.6 6.7	OTHER FUNCTIONS (DEPENDING ON THE CONFIGURATION OF THE KEYS)KEY COMBINATIONS	
6.8	CONFIGURATION OF KEYS	
6.9	MEANING OF THE LEDS	
	LING CYCLES (1, 2, 3, 4)	11
7. 01111	HOW TO EDIT THE PARAMETERS OF A CHILLING/FREEZING CYCLE	
7.1	STRUCTURE OF CHILLING/FREEZING CYCLES (1,2,3,4) - PARAMETERS	12
7.3	INSERT PROBE MANAGEMENT	13
7.4	CHILLING CYCLE EXAMPLE	
7.4.1	First phase: "Hard chill"	14
7.4.2	Second phase: "Soft chill"	
7.4.3 7.4.4	Third phase: "Freezing cycle" End of the freezing cycle and start of the hold phase (selectable)	14
8. DEF		15
8.1	DEFROST REQUEST	
6. I 8.1.1	Expiration of interval between defrosts (only during hold)	
8.1.2	Pressing of DEF key (only during hold)	
8.2	TYPE OF DEFROST	15
8.2.1	With electric heater (tdF=rE)	
8.2.2	With Hot Gas (tdF=in)	
8.3 8.3.1	END OF DEFROST	
8.3.2	Because of temperature	16
8.3.3	Because of temperatureRequest for defrost with evaporator probe temperature greater than the end-of-defrost temperature dtE	16
8.4	DRAIN TIME	
8.5	TEMPERATURE ALARM DELAY AFTER DEFROST	
8.6	DISPLAY DURING DEFROST	
	CK MANAGEMENT	17
10. CON	DENSER TEMPERATURE ALARM MANAGEMENT	17
11. ALA	RM SIGNALS	17
11.1	KIND OF ALARMS	
11.2	HACCP ALARMS	18
12. CON	IPRESSOR CRANKCASE HEATING DELAY	19
13. PRO	GRAMMING PARAMETERS	20
13.1	USER PARAMETERS PR1 LEVEL	
13.1.1	How to access programming	20
13.2	PARAMETERS WITH PR2 LEVEL PASSWORD	20
14. PAR	AMETERS	21
14.1	PROBE	
14.2	DISPLAY AND MEASUREMENT UNIT	
14.3	DIGITAL INPUTS	
14.4	AUXILIARY RELAY CONFIGURATION	
14.5	SECOND RELAY MANAGEMENT	
14.6	AUXILIARY RELAY MANAGEMENT	
14.7	DEFROST	22

14.8	FANS	22
14.9	TEMPERATURE ALARMS	23
14.10	CONDENSER TEMPERATURE ALARM	23
14.11	CONFIGURATION OF KEYS	
14.12	CARTER HEATING	23
14.13	CYCLE ACTIVATED BY 2° DIGITAL INPUT	
14.14	CYCLE LOG	
14.15	OTHER	24
15. PRII	NTER MANAGEMENT (IF PROVIDED AND CONFIGURED)	24
15.1	XB07PR – KIT (OPTIONAL)	24
15.2	XB07PR - DIMENSIONS	24
15.3	XB07PR – MOUNTING	25
15.4	CONNECTION TO THE XB590L – XB07PR	
15.5	PRINTER SETTING	26
16. ELE	CTRICAL CONNECTIONS	26
16.1	PROBES CONNECTION	26
17. SER	RIAL LINE	27
18. USE	OF THE PROGRAMMING "HOT KEY "	27
18.1	DOWNLOAD (FROM THE "HOT KEY" TO THE INSTRUMENT)	27
18.2		
19. TEC	CHNICAL DATA	28
20. STA	NDARD VALUES OF THE PARAMETERS.	29
20.1	Chilling cycles	31

1. GENERAL WARNING

1.1 PLEASE READ BEFORE USING THIS MANUAL

- This manual is part of the product and should be kept near the instrument for easy and quick reference.
- The instrument shall not be used for purposes different from those described hereunder. It cannot be used as a safety device.
- Check the application limits before proceeding.
- Dixell SrI reserves the right to change the composition of its products, even without notice, ensuring the same and unchanged functionality.

1.2 SAFETY PRECAUTIONS

- Check the supply voltage is correct before connecting the instrument.
- Do not expose to water or moisture: use the controller only within the operating limits avoiding sudden temperature changes with high atmospheric humidity to prevent formation of condensation
- Warning: disconnect all electrical connections before any kind of maintenance.
- Fit the probe where it is not accessible by the End User. The instrument must not be opened.
- In case of failure or faulty operation send the instrument back to the distributor or to "Dixell S.r.l." (see address) with a detailed description of the fault.
- Consider the maximum current which can be applied to each relay (see Technical Data).
- Ensure that the wires for probes, loads and the power supply are separated and far enough from each other, without crossing or intertwining.
- In case of applications in industrial environments, the use of mains filters (our mod. FT1) in parallel with inductive loads could be useful.

2. GENERAL FEATURES

The series XB has been created for fast chilling or freezing goods according to international food safety standards. Lo strumento dispone delle seguenti funzioni:

- there are FOUR types of cycles:
 - Soft Chilling
 - * Hard Chilling
 - * Soft Freezing
 - Hard Freezing

At the end of each cycle the instrument switches automatically to Hold mode.

The user can select one of them according to his own requirements and modify it as he wants...

- · Any cycle can be manually terminated before the normal.
- Each cycle can use up to 3 insert probes or a MultiPoint probe (max 3 points) to be inserted in the product.
- During the Cycle there are no defrosts and the fans are always on, a defrost cycle can be done before any freezing cycle.
- Each cycle can be divided into 3 phases + hold with dedicated parameters.
- Low and high temperature alarm management of the condenser.
- Log of last 15 HACCP alarm incidents (high temperature, power failure and maximum cycle time exceeded).
- Option to activate a delay on instrument startup to enable heating of the compressor carter.
- Each instrument is provided with an output for remote display
- The XB590L controller is provided with internal real time clock and can be connected to the XB07PR printer.
- Reading and writing parameters can be managed, in addition from the instrument keyboard, through the Dixell Wizmate software.

3. MOUNTING & INSTALLATION

The **XB590L** can be fitted to the back panel, with a 150x31mm hole, and fixed with 2 studs 165mm apart. To increase protection, use the rear-front protective rubber mod. PG-L (optional). To apply the polycarbonate in the front panel, drill a hole in the panel as shown in chapter 3.1.

The ambient operating temperature range is from 0÷60°C (RH 20÷85%). Avoid locations subject to heavy vibration, corrosive gases or excessive dirt. The same warnings have to be applied to the probes. Ensure enought ventilation around the instrument.

3.1 CUT OUT FOR FRONT OR BACK-PANEL MOUNTING

4. CONNECTIONS

Insert probes 2 and 3 (17-18-19) are disabled at the factory.

Relay outputs 9-10 (oA3)=light, 7-8 (oA1)=Aux, 1-2(oA2)=alarm are configured at the factory.

Port micro connects to contacts 25-26.

5. FRONT PANEL

5.1 POLYCARBONATE VERSION (BACK PANEL MOUNTING - STANDARD DIXELL)

5.2 INOX VERSION (FRONT PANEL MOUNTING - STANDARD DIXELL)

6. QUICK REFERENCE GUIDE

6.1 DISPLAY

- Upper Display: Cell temperature
- Lower Display:Timer or insert probe
- Alarm and status icons.

If an icon or LED is on, the correspondent function is enabled.

If an icon or LED is flashing, the correspondent function is delayed.

6.2 KEYBOARD

The keyboard consists of 8 keys configured as follows:

- (U) On/Off
- **CHILL** Chilling cycle
- FREEZE Freezing cycle
- HARD Hard Cycles (Chilling and freezing)
- SET Setting holding set
- Menu key, up and defrosting
- TEMP Down key, temperature/time
- **Auxiliary** exit key

6.3 INSTRUMENT IN OFF AND STAND-BY

Off:

To switch on the instrument from the OFF status, shown by the OFF label on the display.

The instrument will be placed in stand-by while waiting for a cycle to be selected and displaying the temperature of the control probe.

Display in the OFF status:

Display in the Stand-by status:

6.4 STARTING A CYCLE

Stand-bv:

On switching the instrument on, the icons 1 2 in the display will flash to indicate that the Soft Chilling (1) or Soft Freezing (2) cycles can be selected; by pressing the key HARD the LEDs 3 4 will flash to indicate that the Hard Chilling (3) or Hard Freezing (4) cycles can be selected.

Soft Chilling selection:

Press and release the button CHILL, the icon2turns off and the icon 1 stavs on. To start the cycle press and release the key CHILL

Manual interruption:

Press and release the key CHILL. The icon for the current cycle starts to flash. The cycle is restarted by pressing the key CHILL again or automatically after the time set by the PAU parameter (maximum time cycle interruption).

Final stop:

Keep the CHILL button pressed for more than 2 seconds; the controller will go into stand-by.

Stand-by SOFT Cycles Stand-by HARD Cycles

SOFT Chilling on

Manual interruption (cycle icon which flashes)

Final stop of cycle

Setting the clock(RTC):

Keep the key respect to access the clock menu and set the date and time.

Use the arrows TEMP MENU to view the elements:

- Min= minutes
- Hou= hour

Use the arrows to move between the parameters.

- To edit: press **SET** and set the desired value with the arrows.
- To confirm: press SET
- To exit from the menu: press the keys ✔ 🕒 🗪 🕸 TEMP MENU together or wait 5 sec.

Set the holding temperature at cycle end:

If a chilling cycle requires holding then press and release the key **SETI**, and its HdS value (holding setpoint) will be displayed for 5 seconds.

To edit HdS:

within 5 seconds keep **SET** pressed until HdS flashes, use the arrows TEMP MENU to edit the value

To confirm:

press the key **SET** again.

To disable the holding:

To disable the holding simply set the parameter HdS=OFF: this value can be set as 50.1°C)

dAY= day

- Mon= month
- YEA= year
- tiM=date format Eu=dd/mm/yyyy

USA =mm/dd/yyyy

Example of holdina setpoint which will start at the end of the Soft Chilling cycle.

After a Chilling or Freezing cycle, the device switches to hold: this phase recognised because the icon H is on

THE KEYBOARD AND DISPLAY DURING OPERATION OF A CYCLE

After starting a chilling cycle, the display will show the following information:

Temperature displaying:

Upper display: thermostat probe. Lower display: insert probe (if enabled) or the countdown of the maximum time.

Displaying change:

by pressing the button the probes iP2, iP3 (if present) are displayed in sequence and followed by the maximum duration to the end of the cycle.

Displaying cycle phase:

By pressing once, the phase of the current cycle is displayed for 5 seconds. If a phase is not enabled this will not be displayed.

Thermostat probe temperature

Insert probe temperature

Thermostat probe temperature

Remaining time

Depending on the cycle configuration, the display will show:

PH1= phase 1

PH2= phase 2

PH3= phase 3

Checking the control set:

By pressing the key **SET** in sequence:

- 1) rSI = thermostat set
- 2) iSI = phase end set for the probe
- 3) return to normal display

Changing the control sets:

When rSI or iSI are displayed, hold the key pressed until the label on the display flashes.

At this point, use the arrow keys and then press the key **SET** to confirm.

6.6 OTHER FUNCTIONS (DEPENDING ON THE CONFIGURATION OF THE KEYS)

AUX: by pressing and releasing the AUX key you activate/deactivate the auxiliary relay (if configured)

LIGHT: Pressing and releasing it activates or deactivates the light relay.

PRINTER: by pressing the key, if it is connected to a printer, printing starts at intervals as per the configuration.

PRINTER CONFIGURATION

Press the key for a few seconds to access the printer menu.

The first label itP is displayed.

To scroll:

To edit: press start and then the keys

To confirm: press **SET**.

To exit from the menu: press SET+ together or wait 5 seconds.

PRINTER CONFIGURATION

Press the key seconds to access the printer menu.

The first label **itP** is displayed.

To scroll:

To edit: press state and then the keys TEN

To confirm: press SET. To exit from the menu: press

together or wait 5 seconds.

KEY COMBINATIONS

The keyboard unlock or lock combination; the lock does not allow editing the parameters while the instrument functions are still active.

Access to parameter programming from stand-by.

From level "Pr2" you can show or hide a parameter in level "Pr1"; from level Pr2 it is clear whether the parameter is visible in Pr1 if the point of the lower

display is on 88.88

From programming, you go back to the upper menu

6.8 CONFIGURATION OF KEYS

The instrument, compared to the standard Dixell configuration, can be configured with different functions for the keys; other possible configurations are:

This type of configuration requires:

- Key CHILL (parameter b2) configured as SSt
- Key FREEZE (parameter b3) configured as SCy
- Key FUX (parameter b4) configured as Lig
- Key HARD (parameter b7) configured as Prn
- Key (parameter b8) configured as AuS.

This type of configuration requires:

- Key CHILL (parameter b2) configured as Cy1
- Key FREEZE (parameter b3) configured as Cy2
- Key HARD (parameter b7) configured as Cy3

If the keys are configured with the same function, the controller display will display the label "Err ConF".

6.9 MEANING OF THE LEDS

LED	MODE	ACTION	
	ON	Compressor enabled	
*	Flashing	Programming Phase (flashing with LED \$\square\$) Anti-short cycle delay enabled	
	ON	Fan enabled	
y,	Flashing	Programming Phase (flashing with LED **) Activation delay active	
*	ON	Defrost active	
4.7.4	Flashing	Drip time active	
1 2 3 4	ON	Freezing cycle 1, 2, 3, 4 or hold mode active	
11 (2 (3 (4)	Flashing	Cycle not yet selected or cycle temporarily suspended	

LED	MODE	ACTION	
⚠ ON Alarm active		Alarm active	
ON Hour or time for completion of current cycle		Hour or time for completion of current cycle	
	ON	Printer on (if available and connected)	
ĺ	Flashing	If, within the HACCP alarm menu, there is an alarm not yet displayed	
₩2	३2 ON Second compressor on (if present and configured)		
iP1 iP2 iP3	ON	Displaying insert probe 1, 2 or 3 (if present)	
°C °F	°C °F ON Temperature expressed in °C or °F (parameter CF)		

7. CHILLING CYCLES (1, 2, 3, 4)

7.1 HOW TO EDIT THE PARAMETERS OF A CHILLING/FREEZING CYCLE

Cycle programming is only possible with the instrument in stand-by (no cycles active).

- 1. Turn the instrument on if the OFF label appears on the display.
 - In the event that the function described in paragraph XX is active, the display will show the label "HoLd" until the counting of the time set in the parameter CCt ends.
- Select the cycle in question (until one of the icons 1 2 3 4 remains on steady). The icons identify the cycles with the following correspondence:

 Soft Chilling
 Soft Freezing
 Hard Chilling

 Hard Freezing
- 3. Keep the key CHILL pressed for 5 seconds if chilling (Soft or Hard) or the FREEZE key if freezing (Soft or Hard) until the display shows the label of the first parameter (CYS) of the selected cycle. The lower display shoes the first parameter CYS, the upper display shows its value.
- 4. Select the desired parameter with the keys Keppe Action.
- 5. Press the **SET** key, the value will start to flash.
- 6. Edit it with the keys.

 As soon as you press a key keys.

 As soon as you press a key keys.
- 7. Press to store the new value and move to the code of the following parameter.
- 8. Press **SET+** or wait 30sec without pressing any key.

NOTE: the new set value is saved even if the user exits before the time-out.

7.2 STRUCTURE OF CHILLING/FREEZING CYCLES (1,2,3,4) - PARAMETERS

Par	Meaning
	Cycle setting
cyS	tEP: by temperature; The cycle is done according to the rEM parameter.
	tiM=timed cycle, based on the Pd1, Pd2, Pd3 parameters.
	Defrost before the cycle
dbC	Y= defrost is carried out with n=the cycle starts immediately without defrosting.
	Set point for insertion probe first phase
	OFF= the phase is timed.
iS 1	Other values= When the temperature measured by the three insert probes reaches this value,
	the current phase is finished and the next one started.
	Room probe Set point for the first phase
rS 1	it prevents temperature from reaching a too low value. This value controls the operation of the
	compressor.
	If the cycle is timed (first phase)
	it is considered if the insert probe is not present or in the cases described in the section 7.3
Pd1	(from 00h:00m to 32h00min, res 10 min); at the end of this time it switches to the next phase.
-	If the cycle is of temperature (first phase)
	this value is used only if there is an insert probe; this is the maximum duration of the first phase if
	the temperature defined in parameter is1 is not reached
	Set point for insertion probe second phase
	OFF= the phase is timed.
	Other values = When the temperature measured by the insert probes reaches this value, the
	current phase is finished and the next one started.
	Room probe Set point
	it prevents temperature from reaching a too low value. This value controls the operation of the
	compressor.
	If the cycle is timed (second phase)
	it is considered if the insert probe is not present or in the cases described in the section 7.3 (from 00h:00m to 32h00min, res 10 min); at the end of this time it switches to the next phase.
Paz	If the cycle is of temperature (second phase)
	this value is used only if there is an insert probe; this is the maximum duration of the second
	phase in the event the temperature set in parameter iS2 is not reached.
	Insert Probe Set point:
	OFF= the phase is timed.
	Other values = When the temperature measured by the insert probes reaches this value, the
	current phase is finished and the next one started.
	Chamber set point for the third phase
	it prevents temperature from reaching a too low value. This value controls the operation of the
	compressor.
	If the cycle is timed (third phase)
	it is considered if the insert probe is not present or in the cases described in the section 7.3
	(from 00h:00m to 32h00min, res 10 min); at the end of this time it switches to the next phase.
	If the cycle is at temperature (third phase)
	this value is used only if there is an insert probe; this is the maximum duration of the third phase
	if the temperature defined in parameter iS3 is not reached
	Defrost before the hold phase
dbH	Yes=defrost is carried out.
ubn	No= the hold phase starts immediately. If the hold phase is disabled, defrost is not carried out in
	any case.
	Set point of the holding phase if the value is 50.1°C, the hold phase is disabled.

IMPORTANT NOTE: If the duration time of a phase is set at the OFF value, the corresponding phase is disabled. For example, if **Pd3=OFF** the third phase of the cycle is not active.

NOTE2 IMPORTANT: If the phases after the one in progress are disabled, the end-of-cycle message is displayed.

7.3 INSERT PROBE MANAGEMENT

By means of the insert probe, it is possible to monitor the internal temperature of the product and, according to it, to set the chilling and freezing cycles.

In fact, the different phases shall be completed when the internal temperature reaches the end-of-cycle values set. If the probe is declared as not present, it is not considered.

If a multipoint insert probe (with 2 or 3 temperature sensors) is used, you must configure the parameters IS1, IS2, iS3 with the value "MP". In this case, the product temperature, during the Chilling, Freezing or Hold phases, will be the average of the temperatures measured by the sensors present in the probe.

As shown in the following table, in order to switch from one phase to another, all the insert probes in use must have reached the end-of-phase temperature, iS1, iS2, and iS3 respectively.

If the current phase is the **last one** enabled, when an insert probe reaches the iSx temperature, where x = 1, 2 or 3, the lower display shows the labels "End i1P" or "End i2P" or "End i3P" alternately. This message remains active until a key is pressed. When a key is pressed, the previous view restarts. During the second phase, when the insert probe reaches the iSx temperature, also the buzzer is activated for the time "bUt" or until a key is pressed.

If during this time another probe reaches iS3 temperature, the relevant identification message is added on the display.

E.g.: if i1P and i3P reached iS3, →i1P→i3P→End is displayed.

7.4 CHILLING CYCLE EXAMPLE

The following drawing explains how a Blast Chiller cycle can be done. To simplify, the use of only one insertion probe is shown.

7.4.1 First phase: "Hard chill"

It is usually used to blast chill food just cooked.

It is normally used to fast chill hot foods. E.g. from 80°C / 170°F to 20°C / 70°F

During "Hard Chill", both compressor and fan are always on until the rS1 temperature is reached. At this point compressor is turned on end off so as to keep the temperature of the room at the rS1 value. "Hard Chill" ends when the temperature measured by the 3 insert probes reach the iS1 value.

7.4.2 Second phase: "Soft chill"

The **Soft Chill** starts when the Hard Chill ends. It is used to prevent thin layer of ice from forming on the product. The Soft Chill lasts until the temperature measured by the 3 insert probes reach the set point **iS2**. During Soft Chill the temperature of the room is regulated by the ambient probe with the set point **rS2**.

7.4.3 Third phase: "Freezing cycle"

Freezing Cycle: used to fast freeze foods.

The Freezing Cycle starts when the Soft Chill ends. During the "Freezing Cycle" both compressor and fan are always on until the **rS3** temperature is reached. At this point compressor and fans are turned on end off so as to keep the temperature of the room at the **rS3** value (normally some degrees below **iS3**). Freezing Cycle ends when the temperature measured by the 3 insert probes reach the **iS3** value.

7.4.4 End of the freezing cycle and start of the hold phase (selectable)

The end of the freezing cycle is indicated by the sound of the buzzer (and possibly also by the activation of the alarm relay if oA1 or oA2 =ALL).

The alarm automatically stops after the "but" time or by pressing any keys.

Once the freezing cycle is complete, the instrument automatically starts the hold phase at the temperature set in parameter HdS. If HdS=50.1°C, the hold phase is not carried out and the machine turns off.

NOTE1: with **dbH = yES** a defrost is done before the holding phase.

NOTE2: If the end cycle temperature iS3 is not reached in the maximum time Pd1+Pd2+Pd3 the instrument keep on working, but the alarm message "**OCF**" is given.

8. DEFROST

Interval defrost is enabled only during hold.

In this case, the defrost interval is defined by the parameter idF.

During the defrost cycle, the maximum and minimum temperature alarms are disabled.

If an alarm is already present, these remain also during defrost.

Further possible defrosts are defined by parameters:

- dbC: defrost before cycle.
- dbH: defrost before hold.

Below is the analysis of the sources of possible requests for defrost cycle start.

8.1 DEFROST REQUEST

Defrost request may occur by:

8.1.1 Expiration of interval between defrosts (only during hold)

A fixed interval between the start of a defrost cycle and the next one is expected and can be set using a parameter (idF). When this interval ends, it is reinitialised and a defrost cycle starts.

8.1.2 Pressing of DEF key (only during hold)

Ensure there are no active cycles or hold is not in progress.

By pressing the **UP/DEF** key for 3 seconds, a request for defrost is sent, regardless of the interval between defrosts (**idF**), which is reinitialised.

NOTE1: during manual defrost, it is possible to both modify the set point of the hold phase and to select a cycle.

NOTE2: if the temperature detected by the evaporator probe is greater than the end-of-defrost temperature (dtE), defrost is not carried out and the message "**nod**" appears on the display-

NOTE 3: to end manual defrosting, keep the corresponding key of the cycle shown in the display pressed for 3 seconds (CHILL for 1 and 3, FREEZE for 2 and 4).

8.2 TYPE OF DEFROST

The type of defrost, that can be set using a parameter (tdF), can be:

8.2.1 With electric heater (tdF=rE)

by simply turning off the compressor and activating the defrost relay. By simply stopping the compressor, it is possible to run defrost cycles also without defrost relay.

8.2.2 With Hot Gas (tdF=in)

With compressor ON and defrost relay active for the entire duration of defrost. Before activating, the defrost relay and the maximum duration time of the defrost cycle wait for the possible anti-short cycle delay.

8.3 END OF DEFROST

8.3.1 Timed

If the evaporator probe is absent (EPP=n), the defrost cycle ends at the expiry of the defrost cycle maximum duration time, which can be set using the parameter (MdF).

Defrost ends in time if within **MdF** the temperature of the evaporator probe does not reach the value dtE. In addition, it is terminated in any case if the evaporator probe fails (**P2**).

8.3.2 Because of temperature

If the evaporator probe is present (EPP=Y) and detects that the end-of-defrost temperature set using the parameter (dtE) is reached, the defrost cycle ends.

If at the end of the defrost cycle maximum duration time (**MdF**) the consent temperature is not reached, defrost ends in any case.

8.3.3 Request for defrost with evaporator probe temperature greater than the end-of-defrost temperature dtE.

If upon the request for defrost the conditions for the end of the defrost cycle (T2>dtE) are met, the defrost cycle does not start at all and the interval between defrosts is reinitialised.

8.4 DRAIN TIME

At the end of the defrost cycle, a Drain time is expected, during which all the adjustment relays are off and the LED # flashes. The duration of the Drain time can be set using the parameter (Fdt).

8.5 TEMPERATURE ALARM DELAY AFTER DEFROST

Only if the exclusion time of the temperature alarm control upon start-up is expired, at the end of the defrost cycle, a delay expressed in minutes is loaded, which can be set using the parameter (**EdA**) for the exclusion of the temperature alarm control. When this time is expired, if a temperature alarm condition is present, the normal temperature alarm delay is loaded (**ALd**).

8.6 DISPLAY DURING DEFROST

For the entire duration of the defrost cycle, by setting with the parameter (**dFd**), it is possible to display the following information:

- current temperature
- detected temperature at the beginning of the defrost cycle
- Set point value
- dEF message.

At the end of the defrost cycle, the message **dEF** is replaced by the temperature detected at the beginning of the defrost cycle. At the end of the defrost cycle, the temperature displayed shall be updated as soon as it is lower than the temperature detected at the beginning of the defrost cycle or the Set Point, or when a temperature alarm triggers; otherwise, temperature update shall be carried out at the end of the maximum delay time for temperature update after the defrost cycle set using the parameter (**dAd**).

9. CLOCK MANAGEMENT

Pressing the key for 5s accesses the menu for the clock, date and hour parameters.

- Min: Minutes (from 00 to 59)

- **Hou:** Hours (from 1 to 24)

dAy: day of the month (from 1 to 31)

- **Mon:** month (from 1 to 12)

yEA: years (from 2000 to 2100)

tiM: format Eu: European: dd/mm/yyyy; USA: American: mm/dd/yyyy

Press the start to flash.

Edit it with the MENU and TEMP keys.

Press **SET** to store the new value and move to the code of the following parameter.

10. CONDENSER TEMPERATURE ALARM MANAGEMENT

Managing alarms (ATC or btc) is controlled if one of the probes is configured as a Condenser Probe and when a cycle is active and if the probe is not in alarm. The probes can be configured as a condenser probe are those of the evaporator and those of the insert probe.

When an alarm occurs it is signalled on the display (\triangle + "Atc" or "btc") and by the buzzer; the silencing of the relay and the buzzer is managed as an actual tbA parameter (Relay silencing).

The alarm stops when the temperature falls below the temperature with regard to the HyA differential.

Depending on the configuration of the parameters bAc and/or bLc the compressor stops.

11. ALARM SIGNALS

11.1 KIND OF ALARMS

Mess.	Cause	Outputs
_ LPF " "	Thermostat Probe failure	Alarm output ON. Compressor output according to parameters Con and CoF
EPF " "	Evaporator Probe failure	Alarm output ON. Fans depend on FnC . Defrost ends in time.
0.1 , IPF	Insert probe i1PF, i2PF, i3PF failure	Alarm output ON. Other outputs unchanged. The cycle is made by time
r£€ °□ 52.3 °	Real Time Clock data lost	Alarm output ON. Other loads not changed. Date and duration of the cycle are not available. Reset clock data.
-ĿF °□ 52.3 °	Real Time Clock failure	Alarm output ON. Other outputs unchanged. The date and the duration of the cycle are not available.
HA » H	Maximum temperature alarm	Alarm output ON. Other outputs unchanged.

Mess.	Cause	Outputs	
LA ° H	Minimum temperature alarm	Alarm output ON. Other outputs unchanged.	
PFA * "	Extended power outage. Alarm output ON. The freezing cycle restart from current phase.		
OCF °C1	The maximum cycle time has been exceeded. HACCP	Alarm output ON. Other outputs unchanged. In any case the cycle ends when the final temperature is reached.	
EA ° H	External alarm	Alarm output ON. Other outputs unchanged.	
CA ° "	Serious external alarm	Alarm relay active. All loads OFF. Except for the related set as timed AUS.	
dA ° "	Door open alarm	Alarm relay active. Fans and compressor OFF.	
Atc °□ △	Condenser high temperature alarm	Alarm relay active: the operation of the compresso depends on parameter bAc	
<i>b ≿ c</i> ^{∞ □} △	Condenser low temperature alarm	Alarm relay active: the operation of the compresso depends on parameter bLc	

11.2 HACCP ALARMS

You can view the HACCP alarm events directly in the device's display. The following alarms are stored:

- a. HA, maximum temperature alarm
- b. PFA, extended power outage
- c. **OCF**, exceeded maximum cycle time

For each family, the last 15 alarms (with FIFO logic) will be recorded with the following information:

- start of the event (year-month-day, time; minutes)
- duration of the event (time: minutes)

These alarms, if present, can be consulted with the instrument active only if the cycle is not active (stand-by).

To consult the alarm log the procedure is as follows:

- 1. Press and release the key
- 2. If there are alarms, present the device will display the following information:

Note: if there are no alarms present in a group (either new or previous), the group itself is not present.

3. To view the alarms of a group, press the key **SET**.

4. To view the alarm, press the key

- 5. To exit from the event, press the key
- 6. With the keys you can select, if present, the other alarms events of the group.
- 7. To exit from an alarm group, keep the **SET** key pressed for 3 seconds.

The alarm events for every single group can be deleted by selecting the group that you want to delete and keeping the seeping the seeping

Exiting the menu can happen automatically after 30 seconds (if no key is pressed) or by pressing the keys at the same time..

12. COMPRESSOR CRANKCASE HEATING DELAY

Compressor crankcase heating delay (CrankCase Heater) is a function which is managed upon instrument start-up (i.e., when the instrument is powered); the parameters for the management of this function are CCH and CCt.

With the CCH parameter it is possible to define how to activate the delay according to the status of the instrument before it is turned off.

If CCH=0, it means that the delay shall be activated only if the device, before it is turned off, was in OFF condition.

In this case, when the device is powered, the message OFF shall appear on the display, both during and at the end of the same; if the count is still in progress and the user presses the ON/OFF key to turn the device on, the label "HoLd" shall appear on the display. This one remains active until the end of the delay count, then the controller shal be set to stand-by ("stand-by" means as if the ON/OFF key is pressed for the first time when the instrument is OFF). If the ON/OFF key is pressed, the message OFF will appear on the display (and, at the end of the delay, the instrument shall remain in this status).

If CCH=1, it means that the count is considered independently from the status of the device before it is turned off.

If the device was OFF, the logic is the same as described above.

If the device was in STAND-BY, with a CYLE or HOLD in progress, on the display the message HoLd will be displayed during the entire duration of the delay time; once the delay time has expired, the device will automatically restart from the condition it was in before it is turned off.

Note: also in this case, the user can turn the device OFF and the message on the display will change from HoLd to OFF.

PROGRAMMING PARAMETERS

The parameters are displayed by levels:

- 1. "Pr1"
- 2. "Pr2".

"Pr1": includes the parameters accessible by the user...

If in the menu there are no parameters, by selecting it, Pr2 is automatically displayed.

Parameter "Pr2" contained in Pr1, includes all instrument parameters (installer level).

It is protected by password. Here, it is possible to enable or disable each parameter in "Pr1" (user level) by pressing SET+

In "Pr2" if a parameter is enabled at the user level, the vellow point

13.1 **USER PARAMETERS PR1 LEVEL**

13.1.1 How to access programming

- Hold down SET + keys for 3 seconds until the first parameter is present in Pr1 with the relevant value.
- With with the relevant value (upper display).
- By pressing the **SET** key it is possible to modify the parameter
- Simultaneously press the keys \Box + \bigcirc to return to the previous menu.

13.2 PARAMETERS WITH PR2 LEVEL PASSWORD

To access the parameters contained in "Pr2", a password must be entered.

- 1. Access the Pr1 Menu, select the label "Pr2" and press the key [SET]; the "PAS" flashing message will appear and "0--" will be displayed with the flashing zero.
- 2. Use to set the correct number on the flashing digit.
- 3. Confirm this number by pressing state the digit will stop flashing, thus maintaining the display of the number chosen, and the flashing shall move to the next digit.
- 4. Repeat operations 2 and 3 for the remaining digits.
- 5. if the password is correct, by pressing 550 on the last digit it is possible to access "Pr2", otherwise "Pr2" will be displayed.

If no key is pressed within 15 seconds, the instrument will show the room temperature.

The PASSWORD is 321

NOTE2: each parameter in "Pr2" can be removed or inserted in "Pr1" (user level) by pressing the keys

When in "Pr2", if a parameter is present in "Pr1", the yellow point

14. PARAMETERS

- Hy Intervention differential for set point: (0.1 to 12.0 res. 0.1°C or 1°F) always positive. Compressor cut-IN is SET+HY. Compressor cut-OUT is when the temperature reaches the set point.
- AC Anti-short cycle delay: (0 to 30 min) minimum interval between the compressor stop and the following restart
- PAU Time of stand by: (0 to 60 min) after this time the controller restart the cycle.
- **PFt Maximum acceptable duration of power failure:** (0 to 250 min) if power failure duration is less than PFt, the cycle restarts from the same point at which it was stopped otherwise the cycle restarts from the beginning of the current phase.
- Con Compressor ON time with faulty probe: (0 to 255 min) time during which the compressor is active in case of faulty thermostat probe. With COn=0 compressor is always OFF.
- **CoF Compressor OFF time with faulty probe:** (0 to 255 min) time during which the compressor is off in case of faulty thermostat probe. With **CoF=0** compressor is always active.

14.1 PROBE

- rPO Thermostat probe calibration
- EPP Evaporator probe presence: (no; YES)
- **EPO Evaporator probe calibration**
- i1P presence insert probe 1: (no; YES,MP) if MP is selected this means that the insert is at 2 or 3 points.
- i10 Insert probe 1 calibration
- i2P Presence insert probe 2: (no; YES,MP) if MP is selected this means that the insert is at 2 or 3 points
- i2o Insert probe 2 calibration
- i3P Presence insert probe 3: (no; YES,MP) if MP is selected this means that the insert is at 2 or 3 points
- i3o Insert probe 1 calibration
- **rEM End cycle probe selection:** (iPt; rPt) it sets which probe stops the cycle, thermostat probe or insert probe: iPt = insert probe; rPt = thermostat probe.
- **EPC Configuration evaporator probe:** (EP, CO) defines whether the probe is connected in the position of the Defrost probe for controlling the temperature of the condenser.
- **i1c Configuration insertion probe 1:** (i1, CO) defines whether the probe is connected in the position of the insert probe 1 for controlling the temperature of the condenser.
- **i2c Configuration insertion probe 2:** (i2, CO) defines whether the probe is connected in the position of the insert probe 2 for controlling the temperature of the condenser.
- **i3c Configuration insertion probe 3:** (i3, CO) defines whether the probe is connected in the position of the insert probe 3 for controlling the temperature of the condenser.

14.2 DISPLAY AND MEASUREMENT UNIT

- CF Temperature measurement unit: °C=Celsius; °F=Fahrenheit.
- rES Resolution (for °C): in=integer; de=with decimal point
- **Lod Upper display visualization:** select which probe is shown by the upper display: **rP**= Thermostat probe; **EP**= Evaporator probe.
- **rEd Remote display:** select which probe is displayed, **rP**= Thermostat probe; **EP**= Evaporator probe; **i1P**=insert probe 1; **i2P**= insert probe 2; **i3P**= insert probe 3.

14.3 DIGITAL INPUTS

- d1P Door switch input polarity (25-26): (OP; CL) select if the digital input is activated by opening or closing the contact. OP= opening; CL=closing.
- Odc Compressor and fan status when open door: no=normal; FAn=Fan OFF; CPr=Compressor(s) OFF; F_C=Compressor(s) and fan OFF.
- **doA Open door alarm delay:** (255= not used) delay between the detection of the open door condition and its alarm signalling: the flashing message "**dA**" is displayed. If **doA=nu** the door alarm will be not signalled.
- **dLc Stop count down of the running cycle with door open: Y**=count down is stopped with door opening; **n**=count down goes on with door open.
- **rrd Regulation restart with door open alarm: y**=loads turned off by **odC** restart; **n**=no variations.
- d2F Second digital input: (EAL; bAL) EAL= external alarm; bAL= serious alarm, regulation is stopped; ACy=the cycle is activated as the parameter dCy.
- d2P Configurable digital input polarity (26-27): (OP; CL) select if the digital input is activated by opening or closing the contact. OP=opening; CL=closing.
- did Time delay for digital input alarm: defines the time delay between the detection and the successive signalling of the alarm.

14.4 AUXILIARY RELAY CONFIGURATION

- oA1 First auxiliary relay configuration (7-8): ALL=alarm; Lig=light; AuS=second thermostat; tMr=auxiliary relay enabled by keyboard; C2=second compressor.
- oA2 Second auxiliary relay configuration (1-2): ALL=alarm; Lig=light; AuS=second thermostat; tMr=auxiliary relay enabled by keyboard; C2=second compressor.
- oA3 Third auxiliary relay configuration (9-10): ALL=alarm; Lig=light; AuS=second thermostat; tMr=auxiliary relay enabled by keyboard; C2=second compressor.

14.5 SECOND RELAY MANAGEMENT

2CH Second compressor in holding mode: if oAi=C2 than the SET of the second compressor during cycles is rS1.2.3 + OAS.

	Chilling	Holding
2CH = C1	C1 On, C2 On	C1 on
2CH = C2	C1 On, C2 On	C2 on
2CH =1C2	C1 On, C2 On	C1 on; C2 On

- **OAt Second compressor switching on delay:** time delay between the switching on of the first and second compressor.
- **OAS Set point for second compressor:** temperature delta of the second compressor added to the set of temperature control (rs1,2,3).
- OAH Differential for second compressor: (sempre≠0) differenziale di temperature sul set del secondo compressore.
- OAi Second compressor probe: rP=thermostat; EP=evaporator; i1P=insert probe 1; i2P=insert probe 2; i3P= insert probe 3.

14.6 AUXILIARY RELAY MANAGEMENT

- OSt AUX output timer: time in which the AUX output stays ON. It is used when oA1 or oA2 or oA3=tMr.
- OSS Set point for AUX output, used when oA1 or oA2 or oA3=AUS.
- OSH Differential for AUX output: (always≠0) intervention differential for the set point of the AUX output, with OAH<0 the action is for heating, with OAH>0 it is for cooling.
- OSi Probe selection for the second compressor: rP=thermostat probe; EP=evaporator probe; i1P=insert probe 1; i2P=insert probe 2; i3P=insert probe 3.

14.7 DEFROST

- tdF Defrost type: rE= electrical heater; in= hot gas.
- IdF Interval between defrost cycles: determines the time interval between the beginnings of two defrost cycles.
- **dtE Defrost termination temperature:** sets the temperature measured by the evaporator probe, which terminates the defrost. Used only if **EPP=YES**.
- MdF Maximum length for defrost: when EPP=no (timed defrost) it sets the defrost duration, when EPP=YES (defrost termination based on temperature) it sets the maximum length for defrost. If MdF=0 the defrost is disabled.
- dFd Temperature displayed during defrost: rt=real temperature; it=temperature at the start of defrost; SEt=set point; dEF="dEF" message.
- **Fdt Drip time:** time intervals between reaching defrost termination temperature and the restoring of the controllers' normal operation.
- dAd Defrost display time out: sets the maximum time between the end of defrost and the restarting of the real room temperature display.

14.8 FANS

FnC Fans operating mode during the holding phase:

o-n=continuous mode, OFF during defrost;

C1n=runs in parallel with the first compressor, OFF during defrost;

C2n=runs in parallel with the second compressor, OFF during defrost;

Cn=runs in parallel with compressors, OFF during defrost;

- o-Y=continuous mode, on during defrost:
- C1y=runs in parallel with the first compressor, on during defrost;

C2y=runs in parallel with the second compressor, on during defrost;

Cy=runs in parallel with compressors, on during defrost;

FSt Fan stop temperature: it used only if the EPP=YES. If the temperature, detected by the evaporator probe is above FSt fans are stopped.

AFH Differential for the stop temperature and for the alarm: fans carry on working when the temperature reaches the FSt-AFH value, the temperature alarm recovers when the temperature is AFH degrees below the alarm set

Fnd Fan delay after defrost: the time intervals between ends of defrost and evaporator fans start.

14.9 TEMPERATURE ALARMS

- **ALU Maximum temperature alarm:** when the **SET+ALU** temperature is reached the alarm is enabled, (possibly after the **ALd** delay time).
- ALL Minimum temperature alarm: delay time for confirmation of out-of-range temperature alarm.
- **ALd Temperature alarm delay:** time interval between the detection of an alarm condition and alarm signalling.
- **EdA Temperature alarm delay at the end of a defrost:** time interval between the detection of the temperature alarm condition at the end of defrost and alarm signalling.
- tbA Silencing alarm relay: Y=silencing buzzer and alarm relay; n=only buzzer silencing.

14.10 CONDENSER TEMPERATURE ALARM

- Atc Absolute threshold high temperature alarm: when the condenser probe (if configured) reaches this temperature, the high temperature alarm is signalled.
- btc Absolute threshold low temperature alarm: when the condenser probe (if configured) reaches this temperature, the low temperature alarm is signalled.
- dAc Alarm signalling delay: the Atc and btc alarms are signalled given the delay of this parameter; if dAc=0, this means that the alarm is disabled.
- HyA Alarm return differential: differential for return of Atc and btc alarms.
- bAc Machine shutdown if Atc alarm active: if the alarm is active and bAc=n, the device continues the control: if bAc=Y, the device locks the control.
- **bLc Machine shutdown if btc alarm active:** if the alarm is active and bLc=n, the device continues the control; if bLc=Y, the device locks the control.

14.11 CONFIGURATION OF KEYS

- b2 Configuration CHILL key: this key can take on the configurations NU, SSt, Cy1.
- b3 Configuration FREEZE key: this key can take on the configurations NU, SCy, Cy2.
- b4 Configuration AUX key: this key can take on the configurations NU, Lig, AuS, OnF, dEF, Prn.
- b7 Configuration HARD key: this key can take on the configurations NU, Prn, Hrd, Cy3.
- b8 Configuration ON/OFF key: this key can take on the configurations NU, AuS, OnF, Lig, dEF.

14.12 CARTER HEATING

- **CCH Activation of carter heating delay:** this delay can be activated when the instrument is in OFF mode (Only OFF) or in any state where the instrument is in (ALL)
- CCt Carter heating delay: the device will be activated at the end of this time; if CCt=0, the delay is not considered.

14.13 CYCLE ACTIVATED BY 2° DIGITAL INPUT

dCy Cycle activated by 2° Digital Input: can assume the following configuration SC=selected cycle, Cy1=start cycle 1, Cy2=start cycle 2, Cy3=start cycle 3, Cy4=start cycle 4.

14.14 CYCLE LOG

The duration of the cycles is memorised only when the cycle ends because of the time or temperature. It is not updated when the cycle is terminated manually.

tCv Duration of the last cycle (read only).

- tP1 Duration of first phase of the last cycle (read only).
- tP2 Duration of second phase of the last cycle (read only).
- tP3 Duration of third phase of the last cycle (read only).

14.15 OTHER

Adr Address for RS485: 1 to 247.

bUt Buzzer activation at the end of the cycle: (0 to 60 sec; with 0 the buzzer is on till any key will be pushed).

tPb Kind of probe: it sets the kind of probe used. ntC=NTC, PtC=PTC.

rEL Release code (read only).

Ptb Parameter code (read only).

15. PRINTER MANAGEMENT (IF PROVIDED AND CONFIGURED)

The XB590L can be connected to an approved Dixell printer by means of the output RS232.

It is then possible to print the registered temperatures of the different probes during the chilling cycle, the duration of every single phase of the cycle and its entire duration. The date and time when the cycle is run.

15.1 XB07PR - KIT (OPTIONAL)

The XB07PR kit is composed by:

- 1. Printer
- 2. Power adapter
- 3. Connecting cables

15.2 XB07PR - DIMENSIONS

15.3 XB07PR - MOUNTING

15.4 CONNECTION TO THE XB590L - XB07PR

PRINT ENABLING

The printer can be enabled by pressing the key

PRINTING PARAMETERS

By pressing the same key for 5s, the printer parameters can be programmed:

itP: printing interval: (0.1÷30.0 min; ris. 10s).

PbP: Information to be printed:

iP: Only insert probes present;

rP: Only room probe;

irP: Insert probes present and room probe;

ALL: all the probes;

PAr: print parameters map;

Cyc: print the parameters related to cycles setting

PtH: yES=print also during the hold phase; no=during the hold phase the printer is

disabled.

PrS: parameters of level Pr1 or Pr2

Pnu: cycle number: (0÷999) the parameter is

increased at each cycle.

* START CYCLE 3 DATE: 13/05/2015 PROBES REPORT 15:19 Insr.Probe : - 1.4°C Room Probe : -22.6°C PROBES REPORT 15:20 Insr.Probe : - 2.4°C Room Probe: -22.6°C START PHASE 1 15:20 Room SET : -30.0°C I.Prb SET : -18.0°C : 240 min PROBES REPORT 15:25 Insr.Probe : - 2.6°C Room Probe : -22.6°C PROBES REPORT 15:30 Insr.Probe : - 2.6°C Room Probe : -23.6°C PROBES REPORT 15:65 Insr.Probe : - 3.4°C Room Probe : -25.6°C PROBES REPORT 15:40 Insr.Probe : - 4.2°C Room Frobe : -28.6°C

16. ELECTRICAL CONNECTIONS

The instruments are provided with a screw terminal block to connect cables with a cross section up to 2.5mm2 for probes and digital input.

Spade on 6.3 mm heat-resistant wiring for supply and loads. Before connecting cables make sure the power supply complies with the instrument's requirements. Separate the input connection cables from the power supply cables, from the outputs and the power connections. Do not exceed the maximum current allowed on each relay, in case of heavier loads, a suitable external relay has to be used.

N.B. The maximum total current on the loads shall not exceed 20A.

16.1 PROBES CONNECTION

The probes shall be mounted with the bulb upwards to prevent damages due to casual liquid infiltration. It is recommended to place the thermostat probe away from air streams to correctly measure the average room temperature. Place the defrost termination probe among the evaporator fins in the coldest place, where most ice is formed, far from heaters and from the warmest place during defrost, to prevent premature defrost termination.

17. SERIAL LINE

The instruments of the XB line are endowed with a serial output, which can be TTL or RS485 (optional).

The serial line TTL, by means of an external module TTL/RS485, enables the interfacing with a compatible ModBUS-RTU monitoring system such as XWEB3000, or XWEB500 (Dixell).

By using the same serial output, it is possible to load and download the whole parameter list with the "HOT KEY" programming key.

Upon request, the instruments can also be supplied with the RS485 direct serial connection (optional).

It is possible, through the WIZMATE (Dixell) software, to manage the device parameters via a computer.

18. USE OF THE PROGRAMMING "HOT KEY"

18.1 DOWNLOAD (FROM THE "HOT KEY" TO THE INSTRUMENT)

- Turn OFF the instrument by means of the ON/OFF key, remove the TTL serial cable if present, insert the "Hot Key" and then turn the Wing ON.
- Automatically the parameter list of the "Hot Key" is downloaded into the Wing memory, the "DoL" message is blinking. After 10 seconds the instrument will restart working with the new parameters.
- 3. Turn OFF the instrument, remove the "**Hot Key**", plug in the TTL serial cable and then turn it ON again. At the end of the data transfer phase the instrument displays the following messages:
 - End for right programming. The instrument starts regularly with the new programming.
 - Err for failed programming. In this case turn the unit off and then on if you want to restart the download again or remove the "Hot key" to abort the operation.

18.2 DOWNLOAD PROCEDURE OF PARAMETERS FROM THE INSTRUMENT TO THE USB KEY

- Turn OFF the instrument by means of the ON/OFF key and remove the TTL serial cable if present; then turn it ON again.
- 2. When the unit is ON, insert the "Hot Key" and push the UP key; the "UPL" message will appear.
- 3. Push **SET** key to start the UPLOAD; the "**UPL**" message will start blinking.
- 4. Turn OFF the instrument, remove the "**Hot Key**", plug in the TTL serial cable and then turn it ON again. At the end of the data transfer phase the instrument displays the following messages:
 - End for right programming. The instrument starts regularly with the new programming.
 - Err for failed programming. In this case turn the unit off and then on if you want to restart the download again or remove the "Hot key" to abort the operation.

19. TECHNICAL DATA

Housing: self extinguishing ABS **Case:** frontal 38x185 mm; depth 76 mm

Mounting: panel mounting on a 150x31 mm hole, with 3 x 2mm screws, distance between holes of 165mm.

Protection: IP20

Frontal protection: IP65 (with front seal, mod. RG-L)

Connections: screw terminal for conductors ≤2,5 mm2, resistant to heat for extra-low voltage component

Male Faston 6,3mm, resistant to heat for low-voltage component (110 0 230Vac)

Power supply: 230Vac opp. $110Vac \pm 10\%$, 50/60Hz

Power absorption: 7VA max

Display: three digits, red LEDs, height 14,2 mm

Inputs: 5 PTC or NTC probes

Digital inputs: door and configurable, voltage-free contacts

Outputs on relay: total current on loads MAX 20A

compressor: relay SPST 20(8)A or 8(3) A, 250Vac

defrost:: relay 8(3)A, 250Vac fans: relay SPST 8(3)A, 250Vac Light: relay SPST 16(6)A, 250Vac Aux1: relay SPST 8(3)A, 250Vac Aux2: relay SPST 16(6)A, 250Vac

Serial output: RS232 serial output for XB05PR printer connection

Serial output: RS485 serial output for monitoring system (MODBUS-RTU) protocol

Data storage: non-volatile memory (EEPROM)

Kind of action: 1B Pollution degree: normal Software class: A

Operating temperature: 0 to 60°C Storage temperature: -25 to 60°C

Relative humidity: 20 to 85% (no condensing)

Measuring range:

NTC probe: -40 to 110°C (-40 to 230°F) **PTC probe** -50 to 150°C (-55 to 302°F)

Resolution: 0.1°C or 1°F

Accuracy of the controller at 25°C: ±0.5°C ±1 digit

20. STANDARD VALUES OF THE PARAMETERS.

Label	Value	Level	Description	Range
SEt	3		Set point	-50.0 to 50.0°C
Pr2		Pr1	not used	-
Ну	2.0	Pr1	Compressor hysteresis	0.1 to 12.0°C
AČ	1	Pr2	Compressor restart delay	0 to 30 min
PAU	0	Pr2	Time of stand by	0 to 60 min
PFt	15	Pr2	Maximum acceptable duration of power failure	0 to 250 min
Con	15	Pr2	Compressor ON time with faulty probe	0 to 250 min
COF	10	Pr2	Compressor OFF time with faulty probe	0 to 250 min
rPo	0.0	Pr2	Thermostat probe calibration	-12.0 to 12.0°C
EPP	YES	Pr2	Evaporator probe presence	n; Y
EPo	0.0	Pr2	Evaporator probe calibration	-12.0 to 12.0°C
i1P	YES	Pr2	Insert probe 1 presence	n; Y
i1o	0.0	Pr2	Insert probe 1 calibration	-12.0 to 12.0°C
i2P	n	Pr2	Insert probe 2 presence	n; Y
i2o	0	Pr2	Insert probe 2 calibration	-12.0 to 12.0°C
i3P	n	Pr2	Insert probe 3 presence	n; Y
i3o	0	Pr2	Insert probe 3 calibration	-12.0 to 12.0°C
rEM	iPt	Pr2	Probe selection to stop chilling cycle	iPt; rPt
CF	°C	Pr2	Temperature measurement unit	°C: °F
rES	dE	Pr2	Resolution (for °C):	in; dE
Lod	rP	Pr2	Upper display view	rP;EP
rEd	rP	Pr2	View for rep	rP; EP; tiM; i1P; i2P; i3P
d1P	cL	Pr2	Door switch input polarity	OP; CL
odC	F-C	Pr2	Loads locked by door switch	no; FAn; CP; F-C
doA	5	Pr2	Open door alarm delay	da 0 a 254 min, 255=nu
dLc	Y	Pr2	Cycle block with open port	n; Y
rrd	Y	Pr2	Regulation restart after door open alarm	n; Y
d2F	EAL	Pr2	Second digital input function	EAL; bAL, ACy
d2P	cL	Pr2	Digital input polarity	OP; CL
did	5	Pr2	Time delay for digital input alarm	0 to 255min
oA1	tMr	Pr2	Configuration of first auxiliary relay	ALL; Lig; AUS; C2; tMr
oA2	ALL	Pr2	Configuration of second auxiliary relay	ALL; Lig; AUS; C2; tMr
oA3	Lig	Pr2	Configuration of third auxiliary relay	ALL; Lig; AUS; C2; tMr
2CH	C1	Pr2	Compressor setting during the holding	C1; C2; 1C2
OAt	3	Pr2	Second compressor switching on delay	0 to 255 min
OAS	0.1	Pr2	Set point for second compressor	-50.0 to 50.0°C
OAH	2.0	Pr2	Differential for second compressor	-12.0 to 12.0°C
OAi	rP	Pr2	Probe selection for second compressor	rP; EP; i1P; i2P; i3P
OSt	0	Pr2	Auxiliary output timer	0 to 255 min
OSS	0.0	Pr2	Output set point delta	-50.0 to 50.0°C
OSH	2.0	Pr2	Differential for auxiliary output	-12.0 to 12.0°C
OSi	rP	Pr2	Probe selection for auxiliary output	rP; EP; i1P; i2P; i3P
tdF	rE	Pr2	Defrost type	rE; in
idF	06:00	Pr2	Interval between defrost cycles	0.1 to 24h00min
dtE	8	Pr2	Defrost termination temperature	-50.0 to 50.0°C
MdF	20	Pr2	Maximum length for defrost	0 to 255 min
dFd	rt	Pr2	Temperature displayed during defrost	rt; it; SET; dEF
Fdt	0	Pr2	Drip time	0 to 60 min
dAd	20	Pr2	Temperature display time after defrost	0 to 120 min
				o-n; C1n; C2n; Cn; o-Y; C1Y;
FnC	c_n	Pr2	Fan operating mode during hold	C2Y; Cy

Label	Value	Level	Description	Range
FSt	30	Pr2	Fan stop temperature	-50.0 to 50.0°C
AFH	2.0	Pr2	Differential for the stop temperature and for the alarm	0.1 to 25.0°C
Fnd	2	Pr2	Fan delay after defrost	0 to 255 min
ALU	30	Pr2	Maximum temperature alarm	1.0 to 50.0°C
ALL	30	Pr2	Minimum temperature alarm	1.0 to 50.0°C
ALd	15	Pr2	Temperature alarm delay	0 to 255 min
EdA	30	Pr2	Alarm delay after defrost	0 to 255 min
tBA	Υ	Pr2	Silencing alarm relay	n; Y
tCy		Pr1	Duration of last cycle	read only
tP1		Pr1	Duration of first phase	read only
tP2		Pr1	Duration of second phase	read only
tP3		Pr1	Duration of third phase	read only
Adr	1	Pr2	Indirizzo seriale	0 to 247
bUt	2	Pr2	Buzzer activation at the end of the cycle	0 to 60 sec
tPb	ntC	Pr2	Type of probe	ntC; PtC
Atc	150	Pr2	Absolute high condenser temperature threshold alarm	+50 to +150°C
btc	10	Pr2	Absolute low condenser temperature threshold alarm	+10 to +80°C
dAc	0	Pr2	Condenser alarm delay	1 to 250 sec (0=nu)
HyA	5.0	Pr2	Differential for condenser alarm (high and low)	0.1 to 12.0°C
bAc	n	Pr2	Machine shutdown with Atc alarm active	n; Y
bLc	n	Pr2	Machine shutdown with btc alarm active	n; Y
EPC	EP	Pr2	Evaporator probe configuration	EP, Co
i1c	i1	Pr2	Configuration insertion probe 1:	i1, Co
i2c	i2	Pr2	Configuration insertion probe 2:	i2, Co
i3c	i3	Pr2	Configuration insertion probe 3:	i3, Co
b2	Cy1	Pr2	Configuration key 2	nu, SSt, Cy1
b3	Cy2	Pr2	Configuration key 3	nu, SCy, Cy2
b4	Aus	Pr2	Configuration key 4	nu, Lig, AuS, OnF, dEf, Prn
b7	Hrd	Pr2	Configuration key 7	nu, Prn, Hrd, Cy3
b8	OnF	Pr2	Configuration key 8	nu, AuS, OnF, Lig, dEf
CCH	OFF	Pr2	Heating compressor carter	Only-OFF, ALL
CCt	0	Pr2	Compressor carter heating activation time	0 to 250 min (0=nu)
dCy	SC	Pr2	Start cycle by digital input d2F	SC, Cy1, Cy2, Cy3, Cy4
Ptb		Pr2	Parameters original map	read only
rEL	3.1	Pr2	Firmware release	read only
dP2		Pr2	Evaporator threshold value (if configured)	read only
dP3		Pr2	Condenser threshold value (if configured)	read only

	Printer parameters menu			
itP	01:40	Printing interval	00:10÷30:00 mins	
PbP	irP	Information to be printed	iP; rP; irP; ALL	
PAr		Print parameters map		
СуС		Print cycle parameters		
PtH	N	Print during conservation/holding	n - Y	
PrS	Pr1	Printer Type	Pr1; Pr2	
P_tiM	EU	Date Format	EU; USA	
Pnu		Number of cycles run	read only	

20.1 CHILLING CYCLES

Cy1:	Soft chilling and hold cycle
Cy2:	Soft freezing and hold cycle
Cy3:	Hard chilling and hold cycle
Cy4:	Hard freezing and hold cycle

Label	CY1	CY2	CY3	CY4	Parameter description
cyS	tEP	tEP	tEP	tEP	Cycle setting
dbC	no	no	no	no	Defrost before cycle
iS1	3	3	10	-18	Set point for insertion probe for the first phase
rS1	0.0	0.0	-20.0	-35.0	Room set point for the first phase
Pd1	01:30	02:00	01:00	04:00	Cycle time for the first phase
iS2	3	-18	3	-18	Set point for insertion probe for the second phase
rS2	0.0	-35.0	0.0	-35.0	Room set point for the second phase
Pd2	00:00	02:00	00:30	00:00	Cycle time for the second phase
iS3	3	3	3	-18	Set point for insertion probe for the third phase
rS3	0.0	0.0	0.0	-35.0	Room set point for the third phase
Pd3	00:00	00:00	00:00	00:00	Cycle time for the third phase
dbH	yes	yes	yes	yes	Defrost before the conservation/holding phase
HdS	2.0	-20.0	2.0	-20.0	Set point of the conservation/holding phase

Dixell S.r.l. - Z.l. Via dell'Industria, 27 - 32010 Alpago (BL) ITALY Tel. +39.0437.9833 r.a. - Fax +39.0437.989313 - EmersonClimate.com/Dixell - dixell@emerson.com