

Installation, Operation, and Maintenance

VariTrane™ Round Inlet/Round Outlet (VRRF)

Models

VRRF 04-16

A SAFETY WARNING

Only qualified personnel should install and service the equipment. The installation, starting up, and servicing of heating, ventilating, and air-conditioning equipment can be hazardous and requires specific knowledge and training. Improperly installed, adjusted or altered equipment by an unqualified person could result in death or serious injury. When working on the equipment, observe all precautions in the literature and on the tags, stickers, and labels that are attached to the equipment.

Warnings, Cautions and Notices

Warnings, Cautions and Notices. Note that warnings, cautions and notices appear at appropriate intervals throughout this manual. Warnings are provide to alert installing contractors to potential hazards that could result in death or personal injury. Cautions are designed to alert personnel to hazardous situations that could result in personal injury, while notices indicate a situation that could result in equipment or property-damage-only accidents.

Your personal safety and the proper operation of this machine depend upon the strict observance of these precautions.

Read this manual thoroughly before operating or servicing this unit.

ATTENTION: Warnings, Cautions and Notices appear at appropriate sections throughout this literature. Read these carefully:

A WARNING

ACAUTION

Indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

Indicates a potentially hazardous situation which, if not avoided, could result in minor or moderate injury. It could also be used to alert against unsafe practices.

NOTICE:

Indicates a situation that could result in equipment or property-damage only

Important Environmental Concerns!

Scientific research has shown that certain man-made chemicals can affect the earth's naturally occurring stratospheric ozone layer when released to the atmosphere. In particular, several of the identified chemicals that may affect the ozone layer are refrigerants that contain Chlorine, Fluorine and Carbon (CFCs) and those containing Hydrogen, Chlorine, Fluorine and Carbon (HCFCs). Not all refrigerants containing these compounds have the same potential impact to the environment. Trane advocates the responsible handling of all refrigerants-including industry replacements for CFCs such as HCFCs and HFCs.

Responsible Refrigerant Practices!

Trane believes that responsible refrigerant practices are important to the environment, our customers, and the air conditioning industry. All technicians who handle refrigerants must be certified. The Federal Clean Air Act (Section 608) sets forth the requirements for handling, reclaiming, recovering and recycling of certain refrigerants and the equipment that is used in these service procedures. In addition, some states or municipalities may have additional requirements that

must also be adhered to for responsible management of refrigerants. Know the applicable laws and follow them.

AWARNING

Proper Field Wiring and Grounding Required!

All field wiring MUST be performed by qualified personnel. Improperly installed and grounded field wiring poses FIRE and ELECTROCUTION hazards. To avoid these hazards, you MUST follow requirements for field wiring installation and grounding as described in NEC and your local/state electrical codes. Failure to follow code could result in death or serious injury.

AWARNING

Personal Protective Equipment (PPE) Required!

Installing/servicing this unit could result in exposure to electrical, mechanical and chemical hazards.

- Before installing/servicing this unit, technicians MUST put on all Personal Protective Equipment (PPE) recommended for the work being undertaken. ALWAYS refer to appropriate MSDS sheets and OSHA guidelines for proper PPE.
- When working with or around hazardous chemicals, ALWAYS refer to the appropriate MSDS sheets and OSHA guidelines for information on allowable personal exposure levels, proper respiratory protection and handling recommendations.
- If there is a risk of arc or flash, technicians MUST put on all Personal Protective Equipment (PPE) in accordance with NFPA 70E or other country-specific requirements for arc flash protection, PRIOR to servicing the unit.

Failure to follow recommendations could result in death or serious injury.

Revision Summary

VAV-SVN09B-EN

Added UC400 and UC210 control information.

Trademarks

Trane, VariTrane, VariTrac, Rover, Tracer Summit, Tracer SC, Tracer TU and the Trane logo are trademarks of Trane in the United States and other countries. All trademarks referenced in this document are the trademarks of their respective owners.

Table of Contents

Warnings, Cautions and Notices 2	Single Duct Hot Water23
Revision Summary 2	Analog and DDC Fan Powered:
Trademarks 2	Fan control23
Model Number Descriptions 4	Analog Fan-Powered: Duct Pressure Switch only Fan Control23
General Information 5	Analog and DDC Fan-Powered:
Receiving and Handling 5	Fan-Powered Electric Heat25
Unit Information 5	Analog and DDC Fan Powered: Hot Water 25
Agency Listings Compliance 5	UCM Programming (UCM 4.2)29
Installation 6	UCM VV550
Unit Accessibility 8	UC400 and UC21037
Clearances	Actuator Mounting44
Duct Connections Installation 8	Wiring47
Installation Option Original Ductwork	
Existing Installation Wrap-Up 10	
New Facility VRRF Installation (Non-Retrofit)11	
Specifications11	
Electrical Connections	
Power Wiring and Requirements 14	
Zone Sensor Wiring 15	
Auxiliary Duct Temperature Sensor 15	
Stand Alone VAV Controls 15	
Communication Link Wiring UCM 4.2	
Communication Link Wiring UCM VV550	
Pneumatic units: Single Duct Electric Heat 18	
Pneumatic Units: Single Duct Hot Water	
Pneumatic Fan-Powered: Duct Pressure Switch Only Fan Control . 22	
Pneumatic Fan-Powered: PE Switch Fan Control	
Pneumatic Fan-Powered: Electric Heat	
Pneumatic Fan Powered: Hot Water	
Analog and DDC Units: Single Duct Electric Heat	
Analog and DDC Units:	

Model Number Descriptions

0 D D w W н 1 D w w С 0 3 9 17 20 21 22 23 4 8 10 11 12 13 14 15 16 18 19 24

Digits 1-4 - Unit Type

VRRF= VariTrane™ Round Inlet and Outlet (Retrofit)

Digit 5, 6-Primary Air Valve

4" inlet (225 cfm) 5" inlet (350 cfm) 6" inlet (500 cfm) 8" inlet (900 cfm) 10" inlet (1400 cfm) 12" inlet (2000 cfm) 14" inlet (3000 cfm 16 = 16" inlet (4000 cfm)

Digits 7, 8-Design Sequence

** = Factory assigned

Digits 9-12-Unit Controls

ENCL = Shaft only in enclosure DD00= Trane actuator only DD01= Cooling only control DD02= N.C. on/off hot water DD03= Prop hot water DD04= Stagged on/off e-heat DD05= Pulse-width modulation of e-heat DD07= N.O. on/off hot water DD11= VV550 DDC Controller-Cooling only DD12= VV550 DDC Controller w/ N.C. on/off HW valve DD13= VV550 DDC Controller w/ prop HW valve

DD14= VV550 DDC Controller-on/

off electric heat DD15= VV550 DDC Controller w/

pulse-width modulation DD16= VV550 DDC Controller -

ventilation flow DD17= VV550 DDC Controller w/ N.O. on/off HW valve

DD19= VV550 DDC Controller w/flow tracking

DD20= VV550 DDC-vent flow w/N.C. on/off valve

DD21= VV550 DDC-vent flow w/ on/off electric heat

DD22= VV550 DDC-vent flow w/prop **HW Valve**

DD33= VV550 DDC-vent flow w/ N.O. on/off valve

DD41= UC400 DDC -Basic (Cooling only)

DD42= UC400 DDC - Basic

(Water heat - N.C. 2pos) UC400 DDC - Basic

(Water heat - modulating) DD44= UC400 DDC - Basic

(Electric heat - staged) DD45= UC400 DDC - Basic

(Electric heat - pwm) DD46= UC400 DDC - Ventilation flow (No reheat)

DD47= UC400 DDC - Basic (Water heat - N.O. 2pos)

DD49= UC400 DDC - FlowTrack (Cooling only)

DD50= UC400 DDC-Ventilation flow (N.C. 2pos)

DD51= UC400 DDC - Ventilation flow (Electric heat - staged)

UC400 DDC - Ventilation flow (Water heat - modulating)

DD63= UC400 DDC-Ventilation flow (Water heat - N.O. 2pos)

DD71= UC210 DDC-Basic (Cooling only) DD72= UC210 DDC-Basic (Water heat-

N.C.- 2 position) DD73= UC400 DDC-Basic (Water heat-Modulating)

DD74= UC210 DDC-Basic (Electric heatstaged)

UC210 DDC-Basic (Electric heat-PWM)

DD76= UC210 DDC Ventilation flowno reheat

DD77= UC210 DDC-Basic (Water heat-

N.O.- 2 position) DD79= UC210 DDC-FlowTracking

(Cooling only) DD80= UC210 DDC-Ventilation Flow

(N. C.- 2 position) DD81= UC210 DDC-Ventilation Flow

(Electric heat- staged) DD82= UC210 DDC-Ventilation Flow (Water heat- Modulating)

DD93= UC210-Ventilation Flow (Water heat- N.O. 2-position)

Notes:

N.C. = Normally-closed N.O. = Normally-opened

Digit 13-Transformer

None

120/24 volt (50 VA) 208/24 volt (50 VA) 240/24 volt (50 VA) 3 = 277/24 volt (50 VA) 480/24 volt (50 VA) 6 347/24 volt (50 VA) 575/24 volt (50 VA) 380/24 volt (50 VA)

Digit 14-Disconnect Switch

None With

Note: Toggle Disconnect

Digit 15—Power Fuse

= None = With

Digit 16-Unit Orientation

Horizontal Airflow

= Vertical Airflow (up or down)

Digit 17-Wireless Sensor **Options**

None (Standard) =

Wireless

Wireless Communication 2 Interface Modular FM

Digit 18—Outlet Adapters

Adapter (C Style) Adapter (D or E Style)

Digit 19—Relay Kit(s)

None W With =

Digit 20-Water Valve

2-Position, HW Valve, 4.0 Cv Ε 2-Position, HW Valve, 5.0 Cv G 2-Position, HW Valve, 6.0 Cv Proportional, HW Valve, 0.7 Cv Н Proportional, HW Valve, 2.7 Cv Κ Proportional, HW Valve, 6.6 Cv Proportional, HW Valve, 8.0 Cv

Digit 21-Zone Sensor

0 = None

DDC Sensor Only Α

DDC Sensor, ext. adj., comm jack DDC Sensor, nsb, comm jack С D DDC Sensor, ext. adj., nsb, comm jack

Ε Digital Display Zone Sensor Wireless-DDC Sensor, ext. adj., on/cancel, °F

Wireless-DDC Sensor, ext. adj., G on/cancel, °C

Wireless-DDC Sensor ONLY, °F Н Wireless-DDC Sensor ONLY, °C

Wireless-digital display sensor

Digit 22-Factory Installed Solution

None 0 =

With Duct Temperature Sensor

HW Valve Harness

DTS & H@ Valve Harness

Digit 23-Actuator

None Standard В Belimo

Digit 24-Special Options

Special Options

General Information

This manual describes the installation of the Round In Round out (VRRF) VAV units with mounting and recommended wiring of the VRRF units.

For controls setup and operation parameters, reference the following literature:

UCM 4.2: VAV-SVX01*-EN
 VV550: CNT-SVX17*-EN
 UC400: VAV-SVX07*-EN
 UC210: BAS-SVX62*-EN

The VRRF can be used in new installations as well as retrofitting older style units.

Note: Not all older-style Trane VAV units can be retrofitted with the VRRF and should be researched before ordering the VRRF on a case-by-case basis.

The VRRF can be ordered with or without DDC controls. If ordered with controls, the unit would have either a UCM 4.2, VV550 or UC400/UC210 DDC control module.

The controls will be factory mounted to the RIRO damper and field installed to existing system. How this installation takes place will be dependent on if it is a new installation or if the unit is being retrofitted to a pre-existing unit type.

Receiving and Handling

The unit may be shipped from the factory in a number of different ways. Upon receiving the equipment, complete the following:

- Locate the nameplate and refer to the model and sales order number and check that the correct units have been delivered.
- Check that the facility can provide the correct voltage to the unit according to the name plate.
- Inspect the control enclosure if applicable and the air damper casing for dents or punctures.
- Verify the options have been included, such as controls, water valve, adapters, and relays kits which include wiring harnesses.
- Manually rotate the damper actuator to assure that there are no obstructions within the housing.
- Claims for in-transit damage must be filed immediately with the delivery carrier.
- Locate and verify that the correct zone sensors are with the order. These will be marked with an orange "Accessories Enclosed" label. Store in a secure location until needed. Accessories lost at the jobsite are NOT covered by Trane's warranty.
- If a discrepancy occurs between what was ordered and what is received, contact you local Trane representative immediately.

 Read the appropriate section in this manual for installation procedures prior to actual starting of equipment.

Upon receiving the equipment, please inspect each unit and components for external or internal damage. Refer to the bill of lading to insure all equipment and accessories have been received. Contact your local Trane sales representative and notify the trucking company immediately of any short ship or damaged equipment.

Unit Information

The basic unit consists of a sheet metal casing with an air damper which is used to modulate the air being delivered into the occupied zone. The unit is designed to modulate either cooling or heating air between the temperatures of 40 and 140 degrees F. Primary air enters the air valve through its round inlet and sent into the air valve cylinder and exits from the round outlet. This air could be sent strait to the diffusers or in conjunction with a VAV unit that is being retrofitted.

The basic unit can be ordered for vertical or horizontal airflow. The options for a basic unit that are available are power fuse, transformer, disconnect, adapter, DDC controller, and Wireless Zone sensor. Other options available if retrofitting electric heat or hot water units would be relay kits to support the control of electric heat strips. We can also include two-position or modulating hot water valves for control of hot water in the reheat coil. When looking to retrofit a fan powered unit, you could also order the relay kit(s) with the wiring harness as an option.

All types of DDC controllers for the VRRF have 24 VAC triac outputs. The UC400 and UC210 also have relay-based binary outputs. The outputs are available for retrofitting a single duct or a fan-powered unit. A single-duct unit could use the outputs available to control three (3) stages of electric heat, modulating hot water valve or two position hot water valve. For a fan-powered unit, the controller would use one output for the fan and the other two to control two stages of electric heat. If it had a hot water coil, then the two extra outputs could be used to control a modulating hot water valve or a two-position hot water valve. These re-heat units are used primarily to reheat airto-zone temperature when the load in the occupied space is low. Primary air is modulated through the VariTrane™ air valve by rotating the damper blade. All air valves have a round inlet for easy fit-up with incoming ductwork.

Agency Listings Compliance

- UL listed
- AHRI 880 certified

Due to their weight and size, VRRF units should be suspended from the uppermost ceiling, independent of the false ceiling grid. Suspension devices are to be supplied by the installer. Units must be installed level in the vertical or horizontal position. To check if the unit is a vertical or horizontal unit, look at the model number of the unit as compared to the Service Model Number Description in this installation guide.

ordered as a horizontal airflow unit, then it **must** be installed horizontal. Incorrect installation would void the warranty on the unit.

Note: A VRRF unit that was ordered as a vertical unit

must be in the vertical position and if it was

Figure 1. Round in/round out common installation options

Figure 2. Round in/round out weights and sizes

Notes:

^{1.} Optional Adapter — increases "B" by 4.00".

②. Size 4 & 5 require a Reducer that will increase the "B" dimension.

One or two reducers may be required depending on application.(not shown in diagram)

^{3.} The adapter increases the "B" dimension by 2.50".

Table 1. C, D, or E style units^(a)

		_	Outlet Connection
Controls	Air Valve	Туре	Туре
Pneumatic	Normally Closed	Single Duct Elec. Heat	Retrofit not possible ^(b)
Pneumatic	Normally Closed	Parallel Fan Elec. Heat	Retrofit not possible ^(b)
Pneumatic	Normally Closed	All Others	1
Pneumatic	Normally Open	Single Duct Elec. Heat	2
Pneumatic	Normally Open	Parallel Fan Elec. Heat	2
Pneumatic	Normally Open	All Others	1 & 2
Analog	Normally Open	Single Duct Elec. Heat	2
Analog	Normally Open	Parallel Fan Elec. Heat	2
Analog	Normally Open	All Others	1 & 2
DDC	Normally Open	Single Duct Elec. Heat	2
DDC	Normally Open	Parallel Fan Elec. Heat	2
DDC	Normally Open	All Others	1 & 2

Notes:

- Adapter design (Remove Old Air Valve and replace with Adapter for RIRO)
- Standard RIRO unit (Drive valve to max. and install RIRO upstream of unit.)
- (a) C, D, E digit is found in the 4th digit of model number
- (b) When retrofit not possible, replace the existing unit.

Table 2. F style units(a)

Controls	Air Valve	Туре	Outlet Connection Type
Pneumatic	Normally Closed	All	2
Analog	Normally Open	All	2
DDC	Normally Open	All	2

Notes:

No hanger brackets are provided on these units since the unit should be supported by means of a hanger strap. The hanger strap should be secured to the unit casing as shown in Figure 1, p. 6.

Unit Accessibility

VRRF does not provide internal access, as all functioning components are external to the unit.

Clearances

For proper service it is recommended that 36" side clearance be provided for service and access. It is also

recommended that 6" of top and bottom clearance be provided.

The minimum clearance for the controls is 36".

NEC and/or local codes overrides all clearance requirements.

Duct Connections Installation

A WARNING

Hazardous Voltage!

Disconnect all electric power, including remote disconnects before servicing. Follow proper lockout/ tagout procedures to ensure the power can not be inadvertently energized. Failure to disconnect power before servicing could result in death or serious injury.

AWARNING

Heavy Objects!

Ensure that all the lifting equipment used is properly rated for the weight of the unit being lifted. Each of the cables (chains or slings), hooks, and shackles used to lift the unit must be capable of supporting the entire weight of the unit. Lifting cables (chains or slings) may not be of the same length. Adjust as necessary for even unit lift. Other lifting arrangements could cause equipment or property damage. Failure to follow instructions above or properly lift unit could result in unit dropping and possibly crushing operator/technician which could result in death or serious injury.

AWARNING

Fiberglass Wool!

Product contains fiberglass wool. Disturbing the insulation in this product during installation, maintenance or repair will expose you to airborne particles of glass wool fibers and ceramic fibers known to the state of California to cause cancer through inhalation. You MUST wear all necessary Personal Protective Equipment (PPE) including gloves, eye protection, mask, long sleeves and pants when working with products containing fiberglass wool. Exposition to glass wool fibers without all necessary PPE equipment could result in cancer, respiratory, skin or eye irritation, which could result in death or serious injury.

All VRRF units should have a minimum of 1.5 duct diameters of straight duct prior to the inlet of the VRRF. This is to allow accurate reading from the flow ring. The outlet connection is dependent on a number of factors.

The main factor is your application. If the VRRF is used as a new installation, then you connect the outlet of the VRRF to the ductwork. If it is a retrofit of an existing unit, then it depends upon what type of unit you are looking to replace. (Table 1 and Table 2 show the different styles of units and the possible outlet connection. When determining which of these two tables to use, reference the fourth digit in Model Number of the existing VAV unit.)

Standard RIRO unit (Drive valve to max. and install RIRO upstream of unit.)

⁽a) F digit is found in the 4th digit of model number

When installing the VRRF to a pre- existing unit, remove power from pre-existing unit and lock and tag out unit.

Remove or pull back insulation and remove the amount of inlet ductwork necessary to install the RIRO damper. (See Figure 2, p. 7 for VRRF lengths.)

Note: Make sure existing VAV unit and inlet ductwork is adequately supported before removing the section of ductwork necessary to install VRRF.

Adaptor Option Installation

- Ensure power has been removed from pre-existing unit and it has been locked and tagged out.
- 2. If not already done, begin removing insulation from the primary air inlet of pre-existing VAV unit.
- On electric air valves, remove plug connection from J1 terminal and cut plug off of wire and feed wiring from the control enclosure into the existing unit (See Figure 3).

Figure 3. Remove plug connection

Note: Both the control enclosure and existing unit has a grommet that may need to be removed to get wire into existing VAV unit.

4. On pneumatic air valves, remove pneumatic tubing from air valve.

Note: Be aware, on a limited number of units the pneumatic air valve was too large to remove from inlet and the hole unit would have to be taken down to remove the air valve.

5. Remove self tapping screws from air inlet mounting bracket. In addition, remove pneumatic tubing from airflow ring. (See Figure 4)

Figure 4. Remove pneumatic tubing

6. Remove air valve from existing VAV unit by breaking the seal around air inlet and the VAV unit. Once it is loose, remove air valve. (See Figure 5)

Figure 5. Remove air valve

- Clean the surface on existing VAV unit where the air valve connected to existing VAV unit. Place new sealant around adapter mounting flange.
- Mount adapter plate to the existing VAV unit by aliening the adapter to the proper hole pattern on the existing VAV unit and screwing in screws. Make sure that the adaptor is also mounted with hole pattern so that the VRRF controller is level to the ground. (See Figure 6)

Figure 6. Adapter mounting

- 9. Seal around flange of adapter with duct sealant.
- Install the Round In / Round Out (VRRF) VAV unit into adapter making sure control box is level and hang straps to support VRRF. (See Figure 1, p. 6 for Installation and Figure 2, p. 7 for weights)
- 11. Attach VRRF air valve cylinder to adapter plate using self-tapping screws.
- 12. Seal around flange of adapter with duct sealant.
- 13. Connect inlet ductwork to VRRF and screw in self tapping screws.
- 14. Seal around flange of ductwork and VRRF with duct sealant.

Note: When retrofitting single duct units with electric heat and series Fan powered pneumatic electric heat units, the electric heat airflow switch has to have its input removed from existing air valve and connected to the new VRRF. This is done by

removing the old tubing from the airflow switch and using the black tubing provided in the adaptor kit. Connect the airflow switch to the high pressure port of the VRRF unit. There is a tee located in the VRRF unit control box for this.

Installation Option Original Ductwork

- Make sure the existing VAV unit has its air valve set to the open position allowing airflow. With a DDC unit this can be done with Summit (BMTW-SVN01*-EN), Rover™ (EMTX-SVX01*-EN). The analog unit can have the damper driven open by removing the pneumatic tubing from the flow ring and adjusting the analog sensor thumbwheel to its lowest possible setting. See programming guide for your particular access tool. With a pneumatic system, you would release the actuator pressure inlet and cap pneumatic tubing. This will open the Normally Open Valve and allow airflow.
- 2. Ensure power has been removed from pre-existing unit and it has been locked and tagged out.

A WARNING

Hazardous Voltage!

Disconnect all electric power, including remote disconnects before servicing. Follow proper lockout/ tagout procedures to ensure the power can not be inadvertently energized. Failure to disconnect power before servicing could result in death or serious injury.

 If not already done, begin removing about four inches of insulation from the ductwork where the inlet and outlet of the Round In / Round Out (VRRF) will connect.

Note: Do not disconnect flow ring tubing. It may need to stay attached for proper VRRF unit operation.

AWARNING

Fiberglass Wool!

Product contains fiberglass wool. Disturbing the insulation in this product during installation, maintenance or repair will expose you to airborne particles of glass wool fibers and ceramic fibers known to the state of California to cause cancer through inhalation. You MUST wear all necessary Personal Protective Equipment (PPE) including gloves, eye protection, mask, long sleeves and pants when working with products containing fiberglass wool. Exposition to glass wool fibers without all necessary PPE equipment could result in cancer, respiratory, skin or eye irritation, which could result in death or serious injury.

 Hang the VRRF with straps (See Figure 1 for Install and Figure 2 for weights)

WARNING

Heavy Objects!

Ensure that all the lifting equipment used is properly rated for the weight of the unit being lifted. Each of the cables (chains or slings), hooks, and shackles used to lift the unit must be capable of supporting the entire weight of the unit. Lifting cables (chains or slings) may not be of the same length. Adjust as necessary for even unit lift. Other lifting arrangements could cause equipment or property damage. Failure to follow instructions above or properly lift unit could result in unit dropping and possibly crushing operator/technician which could result in death or serious injury.

- Connect inlet ductwork to VRRF and screw in self tapping screws.
- Seal around flange of ductwork and VRRF with duct sealent.
- Connect outlet ductwork to VRRF and screw in self tapping screws.
- 8. Seal around flange of ductwork and VRRF with duct sealent.

Existing Installation Wrap-Up

- After all connections are made (for either using the adapter or original ductwork), check to ensure the entire ductwork is air tight. Apply duct sealer as necessary.
- Cut to specifications on your unit, as shown in Figure 8,
 p. 11 and Table 3, p. 11. Cut "slits" in the insulation for the flow tubes and brackets. Secure with duct tape.
 Encase VRRF with insulation. See Figure 7, p. 10.

Figure 7. VRRF insulation

3. Use care not to damage the flow tubes when making ductwork connections or insulating.

New Facility VRRF Installation (Non-Retrofit)

Note: When installing VRRF, make sure the controller is level so the transducer can read airflow accurately.

Important: Make sure inlet and outlet ductwork are adequately supported before installing VRRF.

- Before hanging VRRF, ensure that the VRRF will have a minimum of 1.5 duct diameters of strait duct prior to the inlet of the VRRF.
- 2. Hang the VRRF with straps (See Figure 1, p. 6 for Install and Figure 2, p. 7 for weights)

WARNING

Heavy Objects!

Ensure that all the lifting equipment used is properly rated for the weight of the unit being lifted. Each of the cables (chains or slings), hooks, and shackles used to lift the unit must be capable of supporting the entire weight of the unit. Lifting cables (chains or slings) may not be of the same length. Adjust as necessary for even unit lift. Other lifting arrangements could cause equipment or property damage. Failure to follow instructions above or properly lift unit could result in unit dropping and possibly crushing operator/technician which could result in death or serious injury.

- Connect inlet ductwork to VRRF and screw in self tapping screws.
- Seal around flange of ductwork and VRRF with duct sealant.
- Connect outlet ductwork to VRRF and screw in self tapping screws.
- Seal around flange of ductwork and VRRF with duct sealant.
- After all connections are made , check to insure the entire ductwork is air tight. Apply duct sealer as necessary.
- 8. Cut to specifications on your unit, as shown in Figure 8 and Table 3. Cut "slits" in the insulation for the flow tubes and brackets. Secure with duct tape. Encase VRRF with insulation. See Figure 7.
- 9. Use care not to damage the flow tubes when making ductwork connections or insulating.

Table 3. Insulation for RIRO

	A	В	С	D	w/o	Length w/ adapter
4"	21.5	16.75	10.75	5.25	17	19.5
5"	21.5	16.75	10.75	5.25	17	19.5
6"	21.5	16.75	10.75	5.25	17	19.5
8"	29.5	21.5	12.75	6.5	17	19.5
10"	36	25	15.75	7.5	17	19.5

Table 3. Insulation for RIRO

		A	В	c	D	w/o	Length w/ adapter
	12"	41.5	28	16.5	8	17	19.5
_	14"	47.5	32.75	18.25	9.5	17	19.5
	16"	56	35.5	18.75	9.25	17	19.5

Figure 8. Insulation cut measurements

Specifications

UCM 4.2

Power Requirements

Supply: 18-32 VAC (24VAC nominal) at 50/60 Hz

Operating Environment Temperature:

32 to 140 F (0-60 C)

Relative Humidity

10 to 90% non-condensing

Storage Environment Temperature:

-40 to 150 F

Relative Humidity

10 to 90% non-condensing

Analog inputs

Space temperature

Thermistor

10 K ohms @77 F(25 C)

From 14 to 122 F (-10 to 50 C)

Space setpoint

Potentiometer

1K ohms

From 50 to 90 F (10 to 32.2 C)

Primary discharge air temperature

10 K ohms @77 F(25 C)

From -40 to 212 F (-40 to 100 C)

Primary airflow

Transducer

0-2in. water (0 to 498 Pa)

Binary input

occupancy or generic (dry contact)

Binary outputs

Air valve open

Maximum output rating for Triac: 12VA

Air valve close

Maximum output rating for Triac: 12VA

Heat stage 1:

Maximum output rating for Triac: 12VA

Heat stage 2:

Maximum output rating for Triac: 12VA

Heat stage 3 or Fan output:

Maximum output rating for Triac: 12VA

UCM VV550

Power Requirements

Supply: 18-32 VAC (24VAC nominal) at 50/60 Hz

Operating Environment Temperature:

32 to 140 F (0-60 C) Relative Humidity

5 to 95% non-condensing

Storage Environment Temperature:

-40 to 185 F

Relative Humidity

5 to 95% non-condensing

Analog inputs

Space temperature

Thermistor

10 K ohms @77 F(25 C)

From 14 to 122 F (-10 to 50 C)

Space setpoint

Potentiometer

1K ohms

From 50 to 90 F (10 to 32.2 C)

Primary discharge air temperature

10 K ohms @77 F(25 C)

From -40 to 212 F (-40 to 100 C)

Primary airflow

Transducer

0-2in. water (0 to 498 Pa)

Binary input

occupancy or generic (dry contact)

Binary outputs

Air valve open

Maximum output rating for Triac: 12VA

Air valve close

Maximum output rating for Triac: 12VA

Heat stage 1:

Maximum output rating for Triac: 12VA

Heat stage 2:

Maximum output rating for Triac: 12VA

Heat stage 3 or Fan output:

Maximum output rating for Triac: 12VA

UC400

Table 4. UC400 specifications

Storage	
Temperature:	-48°F to 203°F (-44°C to 95°C)
Relative Humidity:	Between 5% and 95% (non-condensing)
Operating	
Temperature:	-40°F to 185°F (-40°C to 70°C)
Humidity:	Between 5% and 95% (non-condensing)
Input Voltage:	20.4–27.6 Vac (24, $\pm 15\%$ nominal), 50Hz to 60Hz
Mounting weight of controller:	Mounting surface must support 0.80 lb. (.364 kg)
Environmental rating (enclosure):	NEMA 1
Altitude:	9,842 ft. maximum (3,000 m)
Installation:	U.L. 840: Category 3
Pollution:	U.L. 840: Degree2
Housing Material:	Polycarbonate/ABS Blend UV protected U.L. 94-5VA flammability rating
Mounting:	Mounts on EN 50 022 - 35 X 15 DIN rail that is included in the VAV unit control box when the UC400 is factory mounted.

Agency Listing/Compliance

- UL916 PAZX, Open Energy Management Equipment
- UL94-5V, Flammability
- CE Marked
- FCC Part 15, Subpart B, Class B Limit
- AS/NZS CISPR 22:2006
- VCCI V-3/2008.04
- ICES-003, Issue 4:2004
- Communications BACnet MS/TP, supports BACnet protocol ASHRAE 135-2004 and meets BACnet Testing Laboratory (BTL) as an Application Specific Controller (ASC) profile device UL864/UUKL listed when installed and programmed in accordance with the Trane Applications Guide, BAS-APG019-EN.

Device Inputs/Outputs

Below is a list of device inputs and outputs.

- A twisted/shielded communication link
- · Zone sensor
- Occupancy sensor (optional)
- Discharge AirTemperature (DAT) and/or Supply Air Temperature (SAT)
- CO₂ sensor
- 24 Vac, Class II power

In addition to the points used for the VAV application, the spare inputs and outputs on the UC400 controller may be used for ancillary control and programmed using Tracer TUTracer Graphical Programming 2 (TGP2).

Note: For more information on wiring spare points, refer to the Tracer UC400 Programmable Controller Installation, Operation, and Maintenance Manual (BAS-SVX20).

Analog Inputs

- Al1
 - Space temperature; thermistor: 10k Ω @77°F (25°C)
 - Range: 32°F to 122°F (0°C to 50°C)
- Al2
 - Space setpoint; potentiometer: $1k \Omega$
 - Range: from 50°F to 90°F (10°C to 32.2°C), */** (thumbwheel) functionality supported
- Al3
 - Spare
- Al4
 - Discharge air temperature: 10k Ω @77°F (25°C)
 - Range: from -40°F to 212°F (-40°C to 100°C)
- AI5
 - Supply air temperature: 10k Ω @77°F (25°C)
 - Range: from -40°F to 212°F (-40°C to 100°C)

Universal Inputs

- UI1;
 - Spare, but recommended for relative humidity
 - Resistive/thermistor inputs: 0-10 Vdc inputs or 4-20 mA inputs
 - Current Mode Impedance: 200 Ω, Voltage Mode Impedance: 10k Ω minimum
- UI2;
 - Provided point for CO₂
 - Resistive/thermistor inputs: 0-10 Vdc inputs or 4-20 mA inputs
 - Current Mode Impedance: 200 Ω , Voltage Mode Impedance: 10k Ω minimum

Pressure Inputs

- P1
 - · Supply airflow, pressure transducer
 - From 0 to 2 in. water column (0 to 498 Pa)
- P2
 - Spare (recommended for dual duct secondary airflow)

Binary Inputs

- BI1
 - Occupancy
- BI2
 - Spare
- BI3
 - Spare

Binary Outputs

Binary Outputs	Туре	Output Rating	Pilot duty
BO1	Fan	10A up to 277 Vac	10A at 30 Vac/VDC, 2A at 120 Vac, 8 A at 250 Vac
BO2	Spare Relay	10A up to 277 Vac	10A at 30 Vac/VDC, 2A at 120 Vac, 8 A at 250 Vac
воз	Spare Relay	10A up to 277 Vac	10A at 30 Vac/VDC, 2A at 120 Vac, 8 A at 250 Vac
во4	Fan ON/Off	24-27 Vac, 0.5A Resistive VA	
во5	Heat stage 3 TRIAC	24-27 Vac, 0.5A Resistive VA	
в06	Heat stage 2/Water Valve Close TRIAC	24-27 Vac, 0.5A Resistive VA	
ВО7	Heat stage 1/Water Valve Open TRIAC	24-27 Vac, 0.5A Resistive VA	
BO8	Air Damper Close TRIAC	24-27 Vac, 0.5A Resistive VA	
ВО9	Air Damper Open TRIAC	24-27 Vac, 0.5A Resistive VA	

Analog Outputs

- AO1
 - · Spare output.
 - Voltage output is 0 to 10 Vdc, 500 Ω minimum impedance.
 - Current output is 4-20 mA, 500 Ω max. impedance.
 - Also can output 100 Hz PWM signal for control of a Trane fan-powered ECM fan setpoint signal to the EC motor.
- AO2
 - Spare.
 - Voltage output is 0 to 10 Vdc, 500 Ω minimum impedance.
 - Current output is 4-20 mA, 500 Ω maximum impedance.
 - Also used on Trane VAV units for SCR electric heat 0-to-10 Vdc modulation control.

Note: For more information on wiring spare points, refer to the Tracer UC400 Programmable Controller Installation, Operation, and Maintenance Manual (BAS-SVX20).

UC210

Table 5. UC400 specifications

Storage					
Temperature:	-40 to 185°F (-40 to 85°C)				
Humidity: 5% to 95% (non-condensing)					
Operating	Operating				
Temperature:	-40 to 185°F (-40 to 85°C)				
Humidity:	5% to 95% (non-condensing)				
Input Voltage:	20.4-27.6 Vac, (24 Vac \pm 15% nominal), 50-60 Hz, 10.5 VA plus 1 VA per 20mA of 24 VDC load plus 12 VA maximum per binary load				

Table 5. UC400 specifications (continued)

Environmental rating (enclosure):	NEMA 1
Installation:	UL 840: Category 3
Pollution:	UL 840: Degree 2

Agency Listing/Compliance

- UL916 PAZX, Open Energy Management Equipment
- UL94-5V, Flammability
- CE Marked
- FCC Part 15, Subpart B, Class B Limit
- AS/NZS CISPR 22:2006
- VCCI V-3/2008.04
- ICES-003, Issue 4:2004
- Communications BACnet MS/TP, supports BACnet protocol ASHRAE 135-2004 and meets BACnet Testing Laboratory (BTL) as an Application Specific Controller (ASC) profile device.
- Suitable for Plenum mounting

Device Inputs/Outputs

Below is a list of device inputs and outputs.

- · Twisted/shielded communication link
- Zone sensor
- · Occupancy sensor (optional)
- Discharge Air Temperature (DAT)
- CO₂ sensor
- 24 Vac, Class II power

Table 6 provides details for each type input/output.

Table 6. UC210 inputs and outputs

- AI1: Space temperature; thermistor: 10k□ @77°F (25°C) range: 32°F to 122°F (0°C to 50°C)
- AI2: Space setpoint; potentiometer: 1k□ from 50 to 90°F (10 to 32.2°C), */** (thumbwheel) functionality supported
- AI3: Discharge air temperature: 10kΩ @77°F (25°C) from -40°F to 212°F (-40 to 100°C)

Binary Input BI1, Dry Contact

• UI1: Relative Humidity

• **UI2:** CO₂

 P1: Supply air flow; pressure transducer: From 0 to 2 in. water column (0 to 498 Pa)

Pressure Input P1

• BI1: Occupancy

Analog Outputs Binary Outputs 1 through AO1 and AO2 5

Note: Configuration options when used a Note: spare; Voltage output is 0-10 Vdc, 500Ω min. impedance. Current outpout is 4-20 mA, 500Ω max, impedance.

e: 0.5A Resistive Maximum Rating

Table 6. UC210 inputs and outputs (continued)

- **AO1:** ECM
- AO2: SCR Heat
- BO1: Heat stage 3 TRIAC
- BO2: Heat stage 2/Water Valve Close TRIAC
- **BO3:** Heat stage 1/Water Valve Open TRIAC
- **BO4:** Air Damper Close TRIAC
- BO5: Damper Open TRIAC

Electrical Connections

Wired sensor and for the wireless sensor BAS-SVX04*-EN

Zone Sensor Wiring: Location and Mounting

A zone sensor in each control zone should be located in the most critical area of the zone. Sensors should not be mounted in direct sunlight or in the area's supply air stream. Subdivision of the zone may be necessary for adequate control and comfort.

Avoid mounting zone sensors in areas subject to the following:

- Drafts or "dead spots" behind doors or corners.
- · Hot or cold air ducts.
- · Radiant heat from the sun or appliances.
- · Concealed pipes or chimneys.
- Unheated or uncooled surfaces behind the sensor such as outside walls.
- Air flows from adjacent zones or other units.

Power Wiring and Requirements

WARNING

Hazardous Voltage!

Disconnect all electric power, including remote disconnects before servicing. Follow proper lockout/ tagout procedures to ensure the power can not be inadvertently energized. Failure to disconnect power before servicing could result in death or serious injury.

Use at least 16 AWG for power wiring and connect to terminal TB1-1 (+) and TB1-2 (-). 24 VAC is required to power the UCM control and has an acceptable voltage tolerance of 20 to 28 VAC on UCM 4.2 and 18 to 32 VAC on VV550. Replace the UCM control box cover after field wiring to prevent any electromagnetic interference.

Note: A dedicated 24 VAC, 50 VA NEC class 2 transformer is recommended to power the UCM. When powering multiple UCMs from one transformer, polarity must be maintained. Terminal TB1-1 is designated positive (+) and terminal TB1-2 is negative (-) to the unit casing ground. All wiring must comply with the National Electric Code (NEC) and local codes. Maximum wire lengths should be based on NEC specifications.

See Control Diagrams:

- Figure 44 and Figure 45 for the UCM 4.2
- Figure 46 and Figure 47 for the VV550
- Figure 48 and Figure 49 for the UC400
- Figure 50 and Figure 51 for the UC210

Zone Sensor Wiring

Each unit must be controlled by a zone sensor that is designated specifically for use with the UCM control. Field wiring for the zone sensors must meet the following requirements:

- Must be 14 to 18 AWG.
- Refer to the sensor instructions for terminal connections.
- If local codes require enclosed conductors, the zone sensor wires should be installed in conduit. Do not route zone sensor wires in conduit with 24VAC or other high power conducting wires.
- Cost of wiring labor can be reduced through the use of aTrane wireless zone sensor. It requires no wiring from the UCM to the zone sensor. The receiver will be powered and wired to the UCM when wireless sensor is ordered factory installed.

Auxiliary Duct Temperature Sensor

The typical mounting position of the auxiliary sensor is upstream of the VRRF unit and connected into the DDC controller at TB3-5 and TB3-6.

Comm5 could be mounted downstream of the reheat for improved diagnostics. See Control Diagrams:

- Figure 44 and Figure 45 for the UCM 4.2
- Figure 46 and Figure 47 for the VV550
- Figure 48 and Figure 49 for the UC400
- Figure 50 and Figure 51 for the UC210

Stand Alone VAV Controls

Stand Alone UCM 4.2

When there is no communication to the UCM control and the unit is in the stand alone mode the control action is determined by the auxiliary temperature sensor located on TB3-5 and TB3-6 terminals on the UCM board. In order for the auxiliary sensor to determine the control action (heat, cool) it must be located in the supply duct. The auxiliary temperature is then compared to the zone temperature. If the supply air temperature is 10 degrees above the zone temperature, then the control action will be heat. If the supply air temperature is less than or equal to the zone temperature, then the control action will be cool. If the supply air temperature is between the zone temperature and the zone temperature + 10°F (5.5°C)(zone temperature < supply air temperature < zone temperature + 10°F) (5.5°C), the control action remains the same and the UCM controls to the minimum flow set point. If an

auxiliary sensor is not installed the UCM will retain the last control action in effect.

Stand Alone VV550

When there is no communication to the VV550 control and the unit is in the stand alone mode the control action is determined by the auxiliary temperature sensor located on TB3-5 and TB3-6 terminals on the VV550 board. The control must also be configured through the "Inputs Tab" of Analog Input 4 as "Primary Supply Air Sensor". In order for the auxiliary sensor to determine the control action (heat, cool) it must be located in the supply inlet of the duct. The auxiliary temperature is then compared to the zone temperature. If the supply air temperature is 10 degrees above the zone temperature, then the control action will be heat. If the supply air temperature is less than or equal to the zone temperature, then the control action will be cool. If the supply air temperature is between the zone temperature and the zone temperature + 10°F (5.5°C)(zone temperature < supply air temperature < zone temperature + 10°F) (5.5°C), the control action remains the same and the UCM controls to the minimum flow set point. If an auxiliary sensor is not installed the UCM will retain the last control action in effect.

Stand Alone UC400

When there is no communication to the UC400 control and the unit is in the stand alone mode the control action is determined by the auxiliary temperature sensor located on Al5 terminals on the UC400 control. Note that optional factory installed auxiliary temperature sensors are wired to Al4 for use as discharge temperature sensors. For these to be used as supply air temperature sensore, they need to be disconnected from Al4 and connected to Al5. If the unit has reheat, the supply air temperature sensor needs to be installed upstream of the VAV unit. The supply air temperature is then compared to the zone temperature. If the supply air temperature is 10 degrees above the zone temperature, then the control action will be heat. If the supply air temperature is less than or equal to the zone temperature, then the control action will be cool. If the supply air temperature is between the zone temperature and the zone temperature + 10°F (5.5°C)(zone temperature < supply air temperature < zone temperature + 10°F) (5.5°C), the control action remains the same and the UCM controls to the minimum flow set point. If an auxiliary sensor is not installed the UCM will retain the last control action in effect.

Stand Alone UC210

When there is no communication to the UC210 control and the unit is in the stand alone mode the control action is determined by the auxiliary temperature sensor located on Al3 terminals on the UC210 control. The point configuration for Al3 is configured from the factory for discharge air temperature and would need to be reconfigured for supply air temperature using TracerTU to remove the discharge air temperature Al3 hardware reference and to add the Al3 hardware reference to supply

air temperature. In order for the auxiliary sensor to function as a supply air temperature sensor on VAV units with reheat and to properly determine the control action (heat, cool) it must be located upstream of the VAV unit. The auxiliary temperature is then compared to the zone temperature. If the supply air temperature is 10 degrees above the zone temperature, then the control action will be heat. If the supply air temperature is less than or equal to the zone temperature, then the control action will be cool. If the supply air temperature is between the zone temperature and the zone temperature + 10°F (5.5°C)(zone temperature < supply air temperature < zone temperature + 10°F) (5.5°C), the control action remains the same and the UCM controls to the minimum flow set point. If an auxiliary sensor is not installed the UCM will retain the last control action in effect.

Communication Link Wiring UCM 4.2

The "Communication Link" is the communication wiring between Tracer Summit™ and all VAV box Unit Control Modules (UCM). Tracer Summit can be connected to the UCM communication link in a "daisy chain" configuration.

Note: All wiring from the zone sensor to the Comm link must be twisted shielded pair wiring.

The "Communication Link" is the communication wiring between Tracer Summit and all VAV box Unit Control Modules (UCM). Tracer Summit can be connected to the UCM.

Note: It is not necessary for each UCM to be connected to the line in sequential order by address. Also, multiple communication links may be run and terminated at the Tracer Summit. However, a consistent, documented wiring path will help troubleshoot communication problems after installation.

Field wiring for the communication link must meet the following requirements:

- All wiring must be in accordance with the National Electrical code and local codes.
- 2. Communication link wiring must be at least 18 AWG twisted shielded pair wire. Shields must be grounded at the Tracer Summit or Central Control Panel (CCP) only. More than one ground reference will cause communications failures. Shields must be daisy chained. Tape the shield at the last VAV UCM to prevent any connection between the shield and ground. Plenum Cable and Non-Plenum Cable wire specifications are as follows:
 - Plenum Cable: Stranded, tinned copper insulated with extruded FEP. Conductors cabled and shielded with overall aluminum/Mylar tape and stranded, tinned copper drawn wire.
 Extruded jacket, 300 volt, 150°C NEC 725-2 (b) class 2, type CL2P, 25 pF/ft.

 Non-Plenum Cable: Stranded tinned copper insulated with polyethylene. Conductors cabled and shielded with overall aluminum/polyester tape and stranded, tinned copper drain wire. Chrome gray PVC jacket, 300 volt, 60°C NEC type CM, 24 pF/ft.

Wire Capacitance

Wire capacitance must comply with the following table:

Table 7. Max wire capacitance

Max. Communication Link Wiring Length	Max. Wire Capacitance
1,000 feet (304.8m)	Up to 60 pF/ft. (196.9 pF/m)
2,000 feet (609.6 m)	Up to 50 pF/ft. (164.0 pF/m)
3,000 feet (914.4m)	Up to 40 pF/ft. (131.2 pF/m)
4,000 feet (1,219.2 m)	Up to 30 pF/ft. (98.4 pF/m)
5,000 feet (1,524 m)	Up to 25 pF/ft. (82.0 pF/m)

- The maximum wire length should not exceed 5,000 feet (1,524 m).
- Communication link wiring cannot pass between buildings.
- 3. A maximum of 63 UCMs can be connected to each COM Link. Daisy chaining is a typical configuration.
- 4. Polarity is extremely important and must be observed on communication link connections.
- At the VAV box, communication link wires must be connected to TB2-1, 3 (+) and TB2-2, 4 (-) terminals on the UCM.
- Verify that the UCM address is properly set (DIP switch SW1). See Table 7 for proper DIP switch settings.

DIP Switch Settings

DIP Switch SW1 contains six switches for addressing the UCM. These switches allow a user to set a unique communication address for each UCM. Each UCM on a given communication link must have a unique address in order for Tracer Summit or the CCP to communicate to it. See Table 8 for UCM 4.2 DIP switch settings.

Table 8. DIP switch settings

UCM Unit #	Eware Address	Dip 1	Dip 2	Dip 3	Dip 4	Dip 5	Dip 6
1	65	OFF	ON	ON	ON	ON	ON
2	66	ON	OFF	ON	ON	ON	ON
3	67	OFF	OFF	ON	ON	ON	ON
4	68	ON	ON	OFF	ON	ON	ON
5	69	OFF	ON	OFF	ON	ON	ON
6	70	ON	OFF	OFF	ON	ON	ON
7	71	OFF	OFF	OFF	ON	ON	ON
8	72	ON	ON	ON	OFF	ON	ON
9	73	OFF	ON	ON	OFF	ON	ON
10	74	ON	OFF	ON	OFF	ON	ON

Table 8. DIP switch settings (continued)

UCM Unit #	Eware Address	Din 1	Dip 2	Din ?	Din 4	Dip 5	Dip 6
		OFF 1	OFF				
11	75			ON	OFF OFF	ON	ON
12	76	ON	ON	OFF		ON	ON
13	77	OFF	ON	OFF	OFF	ON	ON
14	78	ON	OFF	OFF	OFF	ON	ON
15	79	OFF	OFF	OFF	OFF	ON	ON
16	80	ON	ON	ON	ON	OFF	ON
17	81	OFF	ON	ON	ON	OFF	ON
18	82	ON	OFF	ON	ON	OFF	ON
19	83	OFF	OFF	ON	ON	OFF	ON
20	84	ON	ON	OFF	ON	OFF	ON
21	85	OFF	ON	OFF	ON	OFF	ON
22	86	ON	OFF	OFF	ON	OFF	ON
23	87	OFF	OFF	OFF	ON	OFF	ON
24	88	ON	ON	ON	OFF	OFF	ON
25	89	OFF	ON	ON	OFF	OFF	ON
26	90	ON	OFF	ON	OFF	OFF	ON
27	91	OFF	OFF	ON	OFF	OFF	ON
28	92	ON	ON	OFF	OFF	OFF	ON
29	93	OFF	ON	OFF	OFF	OFF	ON
30	94	ON	OFF	OFF	OFF	OFF	ON
31	95	OFF	OFF	OFF	OFF	OFF	ON
32	96	ON	ON	ON	ON	ON	OFF
33	97	OFF	ON	ON	ON	ON	OFF
34	98	ON	OFF	ON	ON	ON	OFF
35	99	OFF	OFF	ON	ON	ON	OFF
36	100	ON	ON	OFF	ON	ON	OFF
37	101	OFF	ON	OFF	ON	ON	OFF
38	102	ON	OFF	OFF	ON	ON	OFF
39	103	OFF	OFF	OFF	ON	ON	OFF
40	104	ON	ON	ON	OFF	ON	OFF
41	105	OFF	ON	ON	OFF	ON	OFF
42	106	ON	OFF	ON	OFF	ON	OFF
43	107	OFF	OFF	ON	OFF	ON	OFF
44	108	ON	ON	OFF	OFF	ON	OFF
45	109	OFF	ON	OFF	OFF	ON	OFF
46	110	ON	OFF	OFF	OFF	ON	OFF
47	111	OFF	OFF	OFF	OFF	ON	OFF
48	112	ON	ON	ON	ON	OFF	OFF
49	113	OFF	ON	ON	ON	OFF	OFF
50	114	ON	OFF	ON	ON	OFF	OFF
51	115	OFF	OFF	ON	ON	OFF	OFF
52	116	ON	ON	OFF	ON	OFF	OFF
53	117	OFF	ON	OFF	ON	OFF	OFF
 54	118	ON	OFF	OFF	ON	OFF	OFF
55	119	OFF	OFF	OFF	ON	OFF	OFF
 56	120	ON	ON	ON	OFF	OFF	OFF
50	120	ON	OIN	OIN	011	011	OI I

Table 8. DIP switch settings (continued)

UCM Unit #	Eware Address	Dip 1	Dip 2	Dip 3	Dip 4	Dip 5	Dip 6
58	122	ON	OFF	ON	OFF	OFF	OFF
59	123	OFF	OFF	ON	OFF	OFF	OFF
60	124	ON	ON	OFF	OFF	OFF	OFF
61	125	OFF	ON	OFF	OFF	OFF	OFF
62	126	ON	OFF	OFF	OFF	OFF	OFF
63	127	OFF	OFF	OFF	OFF	OFF	OFF

Communication Link Wiring UCM VV550

Follow these guidelines for Comm5 wiring:

- Use 22 AWG unshielded Level 4 communication wire for most Comm5 installations
- Use shielded Level 4 wire for Comm5Tracker and VariTrac™ CCP installations
- Always use termination resistors
- Use 105, watt, 1% resistor at each end for Level 4 wire
- Use 82.5, watt, 1% resistor at each end forTrane purple wire
- Use the daisy chain topology for Comm5 links
- Limit the Comm5 link to 4500 feet
- · Limit the link to 60 devices
- Limit zone sensor communication stubs to 8 per link, 50 feet each (maximum)
- Use one repeater for an additional 4500 feet, an additional 60 devices, and an additional 8 communication stubs

Limit the distance of Comm5 links to 4500 feet. In addition, limit Comm5 links to 60 devices. The BCU, repeater, and Rover $^{\text{TM}}$ do not count toward this total.

Daisy chain

Although other topologies have been used in the past, we recommend using only the daisy chain topology on your Comm5 installations. The likelihood of communication problems increases with other configurations.

Zone sensor comm stubs

For the most reliable communications, limit the number of zone sensor communication stubs to 8 per Comm5 link. Each stub should not exceed 50 feet. Exceeding these limits increases the likelihood of communication problems.

Binary Outputs

Wiring to air damper is factory installed but the outputs to reheat or fan control need to be field installed when applicable.

Note: All field installed wiring must comply with NEC and local codes.

All binary outputs from control board are 24 VAC. Connection points for unit UCM controller are shown in Control Diagrams:

- Figure 44 and Figure 45 for the UCM 4.2
- Figure 46 and Figure 47 for the VV550
- Figure 48 and Figure 49 for the UC400
- Figure 50 and Figure 51 for the UC210

The type of wire used would be a Plenum rated class 2 circuit cable (CL2P) or approved substitute. The wire can be 18t o 22 gauge and be used at a distance of up to 100 ft.

VRRF DDC controller Power Wiring

In VRRF unit connect line voltage wires to optional transformer or Connect 24VAC to TB1-1 (+) and TB1-2 (-) Proper polarity must be maintained. TB1-1 is the hot side (+) and TB1-2 is the ground side (-) of the 24VAC input. The UCM cannot be powered from a common 24 VAC transformer that is supplying power to a device containing a full wave rectifier bridge in its power supply. The acceptable voltage is 20 to 28 VAC (24 VAC cataloged). However, voltages at either extreme may result in increased system instability.

Communication Link Wiring UC400 and UC210

- Use 18 AWGTrane purple-shielded communication wire for BACnet installations.
- Link limit of 4,000 ft and 60 devices maximum (without a repeater).
- Use a Trane BACnet termination on each end of the link
- Use daisy chain topology (See Figure 9).
- Maintain polarity.

Figure 9. BACnet MS/TP link wiring

To ensure proper network communication, follow the recommended wiring and best practices below when installing communication wire:

- All wiring must comply with the National Electrical Code™ (NEC) and local codes.
- Ensure that 24 Vac power supplies are consistent in regards to grounding. Avoid sharing 24 Vac between controllers.
- Avoid over tightening cable ties and other forms of cable wraps. This can damage the wires inside the cable.
- Do not run communication cable alongside or in the same conduit as 24 Vac power. This includes the conductors running from TRIAC-type inputs.
- In open plenums, avoid running wire near lighting ballasts, especially those using 277 Vac.
- Use same communication wire type, without terminators, for the zone sensor communication stubs from the UC400 controller IMC terminals to the zone sensor communication module.
- Zone Sensor communication wiring length limits of 300 ft. (100 m).

Note: For more details, refer to the Unit Controller Wiring for the Tracer SC™ System Controller Wiring Guide (BAS-SVN03).

Pneumatic units: Single Duct Electric Heat

Remove Power and Lock and Tag out unit if it hasn't been done already.

AWARNING

Hazardous Voltage!

Disconnect all electric power, including remote disconnects before servicing. Follow proper lockout/ tagout procedures to ensure the power can not be inadvertently energized. Failure to disconnect power before servicing could result in death or serious injury.

- Disconnect PE switch(es) for each stage of heat from electric heat control enclosure and replace them with relay(s) from kit.
- Connect line voltage wires to relay(s) Normally Open contacts using existing wires that were connected to PE switch(es) if possible. See Figure 10, p. 19 or Figure 11, p. 20 for correct diagram connections
- Control voltage will be field wired from relay coil(s) to VRRF DDC controller binary output connections using cable. See Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Figure 10. Existing unit with 24-Volt AC coils for electric heat stage

Figure 11. Existing unit with line-voltage coils for electric heat stages

Figure 12. Pneumatic fan-powered

Pneumatic Units: Single Duct Hot Water

- Isolate pneumatic hot water valve and remove valve from system.
- Install Proportional or Two-Position hot water valve. Ensure that piping is correct to the new style of valve.
- Field wire actuator 24VAC control voltage to VRRF DDC controller. See Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Pneumatic Fan-Powered: Duct Pressure Switch Only Fan Control

 Remove Power and Lock and Tag out unit if it hasn't been done already.

WARNING

Hazardous Voltage!

Disconnect all electric power, including remote disconnects before servicing. Follow proper lockout/ tagout procedures to ensure the power can not be inadvertently energized. Failure to disconnect power before servicing could result in death or serious injury.

- 2. Disconnect duct pressure switch for fan Control in fan control enclosure and replace it with relay from kit.
- 3. Connect line voltage wires to relay Normally Open contacts using existing wires that were connected to duct pressure switch if possible. See Figure 12, p. 21 for correct diagram connections
- 4. Control voltage will be field wired from relay coil to VRRF DDC controller binary output connections using cable. See Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Pneumatic Fan-Powered: PE Switch Fan Control

1. Remove Power and Lock and Tag out unit if it hasn't been done already.

A WARNING

Hazardous Voltage!

Disconnect all electric power, including remote disconnects before servicing. Follow proper lockout/ tagout procedures to ensure the power can not be inadvertently energized. Failure to disconnect power before servicing could result in death or serious injury.

- Disconnect PE switch and optional duct pressure switch for fan control in fan control enclosure and replace PE switch with relay from kit.
- 3. Connect line voltage wires to relay Normally Open contacts using existing wires that were connected to duct pressure switch if possible.
- Control voltage will be field wired from relay coil to VRRF DDC controller binary output connections using cable from kit. See Figure 12 and Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Pneumatic Fan-Powered: Electric Heat

1. Remove Power and Lock and Tag out unit if it hasn't been done already.

AWARNING

Hazardous Voltage!

Disconnect all electric power, including remote disconnects before servicing. Follow proper lockout/ tagout procedures to ensure the power can not be inadvertently energized. Failure to disconnect power before servicing could result in death or serious injury.

- Disconnect PE switch(es) for each stage of heat from electric heat control enclosure and replace them with relay(s) from kit.
- 3. Connect line voltage wires to relay(s) Normally Open contacts using existing wires that were connected to PE switch(es) if possible.
- 4. Control voltage will be field wired from relay coil(s) to VRRF DDC controller binary output connections using cable. Figure 12 and Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Note: VRRF Fan Powered unit's UCM and VV550 can only support two stages of electric heat and your exising unit may have up to three stages. Contact VAV Technical Support for field wiring the third stage of electric heat.

Pneumatic Fan Powered: Hot Water

- Isolate pneumatic hot water valve and remove valve from system.
- Install Proportional or Two-Position hot water valve. Ensure that the piping is correct to the new style valve.

- 3. Field wire actuator 24VAC control voltage to VRRF DDC controller. See Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Analog and DDC Units: Single Duct Electric Heat

 Remove Power and Lock and Tag out unit if it hasn't been done already.

AWARNING

Hazardous Voltage!

Disconnect all electric power, including remote disconnects before servicing. Follow proper lockout/ tagout procedures to ensure the power can not be inadvertently energized. Failure to disconnect power before servicing could result in death or serious injury.

- Disconnect control wiring from heat relay(s) and field wire cable(s) from kit by connecting heat relay coil(s) to VRRF DDC controller binary output connections using cable. See Figure 16, p. 28 and Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Analog and DDC Units: Single Duct Hot Water

Note: Original hot water valve actuator may be compatible with new VRRF DDC controller. If this is true, skip the next two steps.

- Isolate hot water valve and remove valve from system, if necessary.
- 2. Install Proportional or Two-Position hot water valve. Ensure that the piping is correct to the new style valve.
- 3. Field wire actuator 24VAC control wiring to VRRF DDC controller. See Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Analog and DDC Fan Powered: Fan control

 Remove Power and Lock and Tag out unit if it hasn't been done already.

AWARNING

Hazardous Voltage!

Disconnect all electric power, including remote disconnects before servicing. Follow proper lockout/tagout procedures to ensure the power can not be inadvertently energized. Failure to disconnect power before servicing could result in death or serious injury.

- Disconnect control wiring from fan relay(s) and field wire cable(s) from kit by connecting fan relay coil(s) to VRRF DDC controller binary output connections using cable. See Figure 13, p. 24, Figure 14, p. 26 and Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Note: Some Analog units used a duct pressure switch to enable/disable fan. See below for change out to retrofit using VRRF DDC controller.

Analog Fan-Powered: Duct Pressure Switch only Fan Control

 Remove Power and Lock and Tag out unit if it hasn't been done already.

A WARNING

Hazardous Voltage!

Disconnect all electric power, including remote disconnects before servicing. Follow proper lockout/ tagout procedures to ensure the power can not be inadvertently energized. Failure to disconnect power before servicing could result in death or serious injury.

- Disconnect duct pressure switch for fan Control in fan control enclosure and replace it with relay from kit.
- Connect line voltage wires to relay Normally Open contacts using existing wires that were connected to duct pressure switch, if possible.
- 4. Control voltage will be field wired from relay coil to VRRF DDC controller binary output connections using cable. See Figure 15, p. 27 and Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Figure 13. SCR motor speed control

Analog and DDC Fan-Powered: Fan-Powered Electric Heat

 Remove Power and Lock and Tag out unit if it hasn't been done already.

AWARNING

Hazardous Voltage!

Disconnect all electric power, including remote disconnects before servicing. Follow proper lockout/ tagout procedures to ensure the power can not be inadvertently energized. Failure to disconnect power before servicing could result in death or serious injury.

- 2. Disconnect control wiring from heat relay(s) and field wire cable(s) from kit by connecting heat relay coil(s) to VRRF DDC controller binary output connections using cable. See Figure 16, p. 28 and Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Analog and DDC Fan Powered: Hot Water

- Isolate hot water valve and remove valve from system, if necessary.
- Install Proportional or Two-Position hot water valve. Ensure that the piping is correct to the new style valve.
- 3. Field wire actuator 24VAC control voltage to VRRF DDC controller. See Control Diagrams:
 - a. Figure 44 and Figure 45 for the UCM 4.2
 - b. Figure 46 and Figure 47 for the VV550
 - c. Figure 48 and Figure 49 for the UC400
 - d. Figure 50 and Figure 51 for the UC210

Figure 14. ECM motor speed control

Figure 15. Analog duct pressure switch fan control

Figure 16. Analog & DDC fan-powered with electric heat

UCM Programming (UCM 4.2)

The UCM 4.2 can be programed using Tracer Summit™, CCP computer software, and Trane's service tool, Rover™. When using Summit or CCP software, refer to programming guides. When using Rover see, EMTX-SVX01*-EN for overall use. When setting up VRRF UCM, see below for basic menu's using Rover.

When using Rover, connect into UCM using proper cable. Initiate Rover software and search for unit using VRRF address.

Figure 17. UCM 4.2 configuration: setup inlet size

To Setup the Inlet Size:

- 1. Click the 'Configure' button.
- 2. Click the 'Setup' tab.
- Click the 'Unit Size' drop-down button and select the desired unit size.
- 4. Click the 'Download' button.

Figure 18. UCM 4.2 configuration: reheat setup

To Set the Reheat Setup

- 1. Click the 'Configure' button.
- 2. Click the 'Setup' tab.
- 3. Click the 'HeatType' drop-down button and select the desired type.
- 4. Click the 'Download' button.

Figure 19. UCM 4.2 configuration: fan-powered setup

To Set the Fan-Powered Setup

- 1. Click the 'Configure' button.
- 2. Click the 'Setup' tab.
- Click the 'FanType' drop-down button and select the desired type.
- 4. Click the 'Download' button.

Figure 20. UCM 4.2 configuration: setpoints

To Set the Set Points

- 1. Click the 'Configure' button.
- 2. Click the 'Setpoints' tab.
- 3. Enter the desired settings in the 'Heating Setpoints' and 'Flow' portions of the screen.
- 4. Click the 'Download' button.

UCM VV550

The UCM VV550 can be programed using Tracer Summit $^{\text{TM}}$ computer software, and Trane's service tool, Rover $^{\text{TM}}$. When using Summit software, use Summits programming guide. When using Rover see EMTX-

SVX01*-EN for overall use. When setting up RIRO UCM, see next page for basic menu's using Rover.

When using Rover, connect into UCM using proper cable. Initiate Rover software and search for unit using RIRO Neuron ID. (Sample Neuron ID Number: 01-00-3A-52-3B-00).

Figure 21. VV550 configuration: setup inlet size

To Set the Inlet Size

- 1. Click the 'Configure' button.
- 2. Click the 'Unit' tab.
- 3. Click the 'drop down box' in the 'Box Setup' portion of the screen and select the desired setting.
- 4. Click the 'Download' button.

Figure 22. VV550 configuration: reheat setup

To Set the Reheat Setup

- 1. Click the 'Configure' button.
- 2. Click the 'Outputs' tab.
- 3. Click the 'Start' button.
- 4. Choose the desired settings in the VV550 Output Wizard.
- 5. Once the wizard is complete, click the 'Download' button.

Figure 23. VV550 configuration: fan-powered setup

Figure 24. VV550 configuration: temp setpoints

To Set the Fan-Powered Setup

- 1. Click the 'Configure' button.
- 2. Click the 'Unit' tab.

- 3. Choose the desired settings from the 'Fan Configuration' portion of the screen.
- 4. Click the 'Download' button.

To Set the Temp Setpoints

- 1. Click the 'Configure' button.
- 2. Click the 'Unit' tab.
- Figure 25. VV550 configuration: flow setpoints
- 3. Choose the desired settings from the 'Setpoints' portion of the screen.
- 4. Click the 'Download' button.

To Set the Flow Setpoints

- 1. Click the 'Configure' button.
- 2. Click the 'Setup' tab.
- 3. Choose the desired settings from the 'Flow Setpoints Setup' portion of the screen.
- 4. Click the 'Download' button.

UC400 and UC210

Figure 26. UC400 and UC210 configuration: navigation to configuration

Navigate to the Configurations Page

1. Select Utilities in the tool bar.

- 2. Select Equipment.
- 3. Select Configuration.

Figure 27. UC400 and UC210 configuration: equipment selection

1. Click the 'Equipment' drop down box in the 'Equipment Selection' group and select the desired setting.

Figure 28. UC400 and UC210 configuration: application selection

Select VAV control.

1. Click the 'Profile' drop down box in the 'Application Selection' group and select the desired setting.

Figure 29. UC400 and UC210 configuration: inlet size selection

To set the inlet size

 Click the 'Box Size' drop down box in the 'Equipment Options' group and select the desired setting

Figure 30. UC400 and UC210 configuration: fan control settings

To set the Fan-Powered Setup

 Click the 'Fan Control' drop down box in the 'Equipment Selection' group and select the desired setting

Figure 31. UC400 and UC210 configuration: reheat type selection

To select Reheat Type

 Click the 'Reheat Type' drop down box in the 'Equipment Selection' group and select the desired setting

Figure 32. UC400 and UC210 configuration: reheat setup

To set the Reheat Setup

2. Click the 'Save' button

 Use the drop down menus in the 'Reheat Settings' group to choose the desired reheat settings

Figure 33. UC400 and UC210 configuration: navigate to setpoints

To setpoints

3. Select Setpoints

- Select Utilities in the tool bar
- 2. Select Equipment

Figure 34. UC400 and UC210 configuration: navigate to setpoints using tabs

To setpoints from configuration

1. Click the 'Setpoints' tab on the toolbar

Figure 35. UC400 and UC210 configuration: temperature setpoints

To Set the Temp Setpoints

 Choose the desired settings from the 'Default Setpoints' group 2. Click the 'Save' button

Figure 36. UC400 and UC210 configuration: setup parameters

To setup parameters

- 1. Select Utilities in the tool bar
- 2. Select Equipment
- 3. Select Setup Parameters

Figure 37. UC400 and UC210 configuration: navigate to setpoints using tabs

To setup parameters from setpoints or configuration

1. Click the 'Setup Parameters' tab on the toolbar

Figure 38. UC400 and UC210 configuration: setup parameters

Figure 39. UC400 and UC210 configuration: flow setpoints

To Set the Flow Setpoints

- 3. Click the 'Save' button
- 1. Expand the 'Flow Setpoints Setup' group
- Choose the desired settings from the 'Flow Setpoints Setup' group

Figure 40. UC400 and UC210 configuration: set measure value for airflow

To Set the Measured Value for Airflow

- 1. Expand the 'VAV Setup' group
- Choose the desired settings from the 'VAV Setup' group
- 3. Click the 'Save' button

Actuator Mounting

Trane offers a factory-mounted actuator with a 90-second drive time. The actuator drives 1 degree per second. A field-installed actuator may be used if desired. Actuator shaft is ½" diameter and designed to travel clockwise to close damper and counter-clockwise to open damper. The indicator on the end of actuator shaft can be used to determine position of damper.

NOTICE:

Equipment Damage!

When installing or replacing the actuator, tighten the actuator set screw per the manufacturer's instructions. Failure to follow the manufacturer's specifications may result in unit malfunction.

Control Airflow Setup

- Connect Magnahelic to "T" ports on pneumatic tubing connected from Flow Rings to Transducer.
- 2. Connect to controller with Rover™ or TU service tool
- 3. Recalibrate VAV unit

- 4. Open up VAV damper to Max Flow and measure the airflow across the magnahelic.
- Take the reading and compare it to chart on side of VRRF unit to get CFM value.
- 6. Now that you have the CFM, compare the CFM value of the chart on the unit to the Flow Value on the controller that is shown in Rover or TU on the VAV Status menu. If they are different adjust the controller to the correct value.

Figure 41. Unit chart

Figure 42. UCM 4.2 configuration: flow setup

To Set the Measured Value for AirFlow

- 1. Click the 'Configure' button.
- 2. Click the 'Setup' tab.
- 3. Choose the measured value and adjust as desired.
- 4. Click the 'Download' button.

Figure 43. VV550 configuration: flow setup

To Set the Measured Value for AirFlow

- 1. Click the 'Configure' button.
- 2. Click the 'Setup' tab.
- 3. Choose the flow offset and adjust as desired.
- 4. Click the 'Download' button.

UC400 Flow Setup. See VAV-SVX07*-EN for UC400 flow setup information.

UC210 Flow Setup. See BAS-SVX62*-EN for UC210 flow setup information.

Figure 44. UCM 4.2 single duct control diagram

502301140000A

Figure 45. UCM 4.2 fan-powered control diagram

NOTE:

- 2. 1/4" QUICK CONNECT REQUIRED FOR ALL FIELD CONNECTIONS.
- 3. ZONE SENSOR TERMINALS 4 AND 5 REQUIRE SHIELDED TWISTED PAIR WIRING FOR COMMUNICATIONS JACK EQUIPPED ZONE SENSOR OPTION.
- 4. NO ADDITIONAL WIRING REQUIRED FOR NIGHT SETBACK OVERRIDE (ON/CANCEL).
- 5. THE OPTIONAL BINARY INPUT CONNECTS BETWEEN TB4-1 (BIP) AND 24VAC (HOT) FROM TRANSFORMER THE BINARY INPUT CAN BE RECONFIGURED AS AN OCCUPANCY INPUT VIA THE COMMUNICATIONS
- $\overline{\mbox{\sc 6.}}$ As shipped, the aux input is configured as an aux temp input. The aux input can be reconfigured as a co2 sensor input via the communications interface.
- 7. S TERMINAL NOT TO BE USED WITH VARITRANE.

MWARNING

HAZARDOUS VOLTAGE!

HAZARDUOS VOLTAGE:
DISCONNECT ALL ELECTRIC POWER
INCLUDING REMOTE DISCONNECTS
BEFORE SERVICING.
FAILURE TO DISCONNECT POWER
BEFORE SERVICING CAN CAUSE
SEVERE PERSONAL INJURY OR DEATH.

USE COPPER CONDUCTORS ONLY! UNIT TERMINALS ARE NOT DESIGNED TO ACCEPT OTHER TYPES OF CONDUCTORS.

FAILURE TO DO SO MAY CAUSE DAMAGE TO THE EQUIPMENT.

Figure 46. VV550 single duct control diagram

VAV-SVN09B-EN 49

(10.] UNITS WITH ELECTRIC HEAT HAVE OPTIONAL FUSE, DISCONNECT SWITCH & TRANSFORMER LOCATED IN HEATER.

Figure 47. VV550 fan-powered control diagram

---- FIELD WIRING --- OPTIONAL OR ALTERNATE WIRING

- 2. 1/4" QUICK CONNECT REQUIRED FOR ALL FIELD CONNECTIONS.
- 3. ZONE SENSOR TERMINALS 4 AND 5 REQUIRE TWISTED PAIR WIRING FOR COMMUNICATIONS JACK EQUIPPED ZONE SENSOR OPTION.
- 4. NO ADDITIONAL WIRING REQUIRED FOR NIGHT SETBACK OVERRIDE (DN/CANCEL).
- 5. THE OPTIONAL BINARY INPUT CONNECTS BETWEEN TB4-1 (BIP) AND 24VAC (HOT) FROM TRANSFORMER. THE BINARY INPUT CAN BE RECONFIGURED AS AN OCCUPANCY INPUT VIA THE COMMUNICATIONS INTERFACE.
- 6. TRANSFORMER PROVIDED IN ALL UNITS.
- 7. UNITS WITH ELECTRIC HEAT HAVE OPTIONAL FUSE, DISCONNECT SWITCH AND TRANSFORMER IN HEATER,

Figure 48. UC400 single duct control diagram

Figure 49. UC400 fan-powered control diagram

- 1. BARE WIRE ENDS REQUIRED FOR ALL FIELD CONNECTIONS.
- (2. ZONE SENSOR TERMINALS 1 (-) AND 2 (+) REQUIRE SHIELDED TWISTED PAIR WIRING FOR COMMUNICATIONS JACK EQUIPPED ZONE SENSOR OPTION.
- 3. NO ADDITIONAL WIRING REQUIRED FOR NIGHT SETBACK OVERRIDE (ON/CANCEL).
- (4.) IF UNIT MOUNTED TRANFORMER IS NOT PROVIDED, POLARITY FROM UNIT TO UNIT MUST BE MAINTAINED TO PREVENT PERMANENT DAMAGE TO CONTROL BOARD. IF ONE LEG OF 24VAC SUPPLY IS GROUNDED, THEN GROUND LEG MUST BE CONNECTED TO TB1-2.
- (5. ZONE SENSOR TERMINALS 6 AND 7 REQUIRE SHIELDED TWISTED PAIR WIRING FOR OPTIONAL USE OF COMMUNICATIONS JACK.
- 6. 24Vdc REQUIRED FOR TRANE SCR ELECTRIC HEAT MODULE.

Figure 50. UC210 single duct control diagram

Figure 51. UC210 fan-powered control diagram

Trane optimizes the performance of homes and buildings around the world. A business of Ingersoll Rand, the leader in creating and sustaining safe, comfortable and energy efficient environments, Trane offers a broad portfolio of advanced controls and HVAC systems, comprehensive building services, and parts. For more information, visit www.Trane.com.

Trane has a policy of continuous product and product data improvement and reserves the right to change design and specifications without notice.

