

www.motralec.com / service-commercial@motralec.com / 01.39.97.65.10 GRUNDFOS INSTRUCTIONS

CU 300

(GB) Installation and operating instructions

Declaration of Conformity

We **Grundfos** declare under our sole responsibility that the product **CU 300**, to which this declaration relates, is in conformity with the Council Directives on the approximation of the laws of the EC Member States relating to

- Electromagnetic compatibility (89/336/EEC). Standards used: EN 55 014 and EN 55 014-2.
- Electrical equipment designed for use within certain voltage limits (73/23/EEC) [95].
 Standard used: EN 60 335-1.

Bjerringbro, 15th December 2004

Jan Storm

Jan Strandgaard Technical Manager

CONTENTS

Page 1. General 5 1.1 5 Expansion possibilities On/Off button 12 5 2. CU 300 as an alarm unit 6 2.1 Description 6 22 Installation 6 2.3 Location 6 2.4 Mounting the CU 300 6 25 Electrical connection 7 2.5.1 Mains supply 7 2.5.2 Pump supply 7 2.5.3 Alarm signal relay 7 7 2.5.4 Digital input Description of dry-running protection 8 2.6 2.6.1 Function 8 2.7 Settings 8 271 Required R100 settings 8 28 Description of the dewatering function 8 2.8.1 Applications 8 282 Function 9 2.9 Settings 9 291 Required R100 settings 9 2.9.2 Run/stop times 9 3. CU 300 with constant pressure control - 0 to 6 bar 10 3.1 Description 10 3.2 Function 10 3.3 Positioning the pressure sensor 11 3.4 System sizing 12 Installation 12 3.5 3.6 Location 12 3.7 Mounting the CU 300 12 3.8 Electrical connection 13 3.8.1 Mains supply 13 3.8.2 Pump supply 14 3.8.3 Alarm signal relay 14 3.9 Settings 14 Required R100 settings 391 14 3.10 Start-up 14 4. CU 300 with constant pressure control - 0 to 10 bar 15 41 Description 15 4.2 Function 15 4.3 15 Positioning the pressure sensor 4.4 System sizing 16 4.5 16 Installation 4.6 Location 16 4.7 Mounting the CU 300 16 48 Electrical connection 17 4.8.1 Mains supply 17 4.8.2 Pump supply 18 4.8.3 Alarm signal relay 18 4.9 Settings 18 4.9.1 Required R100 settings 18 18 4.10 Start-up

5.	CU 300 with constant pressure	
	control - two-pump operation	19
5.1	Description	19
5.2	Function	19
5.3	Positioning the pressure sensor	20
5.4	System sizing	20
5.5	Installation	20
5.6	Location	20
5.7	Mounting the CU 300	20
5.8	Electrical connection	21
5.8.1 5.8.2	Auxiliary relay Mains supply	21 21
5.8.3	Pump supply	22
5.8.4	Alarm signal relay	22
5.8.5	Flow switch and pressure sensor	22
5.9	Settings	22
5.9.1	Required R100 settings	22
5.10	Start-up	22
6.	CU 300 with sensors	23
6.1	General	23
6.2	Sensor functioning	23
6.2.1	Alarm limits	23
6.2.2	Warning limits	23
6.2.3 6.3	Start/stop limits Installation	23 24
6.4	Location	24 24
6.5	Mounting the CU 300	24
6.6	Electrical connection	25
6.6.1	Mains supply	25
6.6.2	Pump supply	26
6.6.3	Alarm signal relay	26
6.6.4	Sensors	26
6.7	Settings	26
6.7.1	Required R100 settings	26
7.	CU 300 connected to	
	potentiometer	27
7.1	Description	27
7.2	Installation	27
7.3	Location	27
7.4	Mounting the CU 300	27
7.5 7.5.1	Electrical connection	28 28
7.5.2	Mains supply Pump supply	20
7.5.3	Alarm signal relay	29
7.5.4	Potentiometer SPP 1	29
7.6	Settings	29
7.6.1	Required R100 settings	29
8.	CU 300 connected to water meter	30
8.1	Description	30
8.2	Installation	30
8.3	Location	30
8.4	Mounting the CU 300	30
8.5	Electrical connection	31
8.5.1 8.5.2	Mains supply	31
8.5.2 8.5.3	Pump supply Alarm signal relay	31 31
8.5.4	Water meter (pulse flow meter)	32
8.6	Settings	32
8.6.1	Required R100 settings	32

9.	Constant water level	33
9.1	Description	33
9.2	Function	33
9.3	Installation	33
9.4	Location	33
9.5	Mounting the CU 300	33
9.6	Electrical connection	34
9.6.1	Mains supply	34
9.6.2	Pump supply	35
9.6.3	Alarm signal relay	35
9.6.4 9.7	Level sensor	35 35
9.7 9.7.1	Settings	35
	Required R100 settings	30
10.	CU 300 connected to RS-232,	
	RS-485	36
10.1	Description	36
10.2	CU 300 connected to a PC directly	36
10.3	Installation	37
10.4	Location	37
10.5	Mounting the CU 300	37
10.6	Electrical connection	38
	Mains supply	38
	Pump supply Alarm signal relay	38 39
	RS-485 input	39
	RS-232 input	39
	Modem	39
10.6.7	PC Tool CU 300	39
11.	Alarm functions	40
11.1	No contact	40
11.2	Overvoltage	40
11.3	Undervoltage	40
11.4	Dry running	41
11.5	Speed reduction	41
11.6	Overtemperature	41
11.7	Overload	42
11.8	Sensor alarm	42
12.	CU 300 with R100	43
12.1	Menu OPERATION	47
12.1.1	Setpoint	47
12.1.2		47
12.1.3		47
12.2	Menu STATUS	48
12.2.1		48
12.2.2	Actual setpoint and external setpoint Temperature	48 49
12.2.3		49 49
12.2.5	Power input and power consumption	49
12.2.6	Operating hours and number of starts	49
12.2.7	Sensor 1 and sensor 2	49
12.2.8	Digital input	49
12.2.9	Accumulated flow and energy per m ³	50
12.3	Menu LIMITS	50
12.3.1	Sensor 1 Stop, sonsor 1	50
12.3.2 12.3.3	Stop, sensor 1 Warning, sensor 1	50 50
12.3.3	Alarm, sensor 1	50 50
12.3.5	Sensor 2	51
12.3.6	Stop, sensor 2	51
12.3.7	Warning, sensor 2	51

14.	Disposal	57
13.	Technical data	56
12.4.10) Number	55
	Button on CU 300	55
12.4.8	Maximum speed	55
12.4.7	Dry-running protection	54
12.4.6	Dry-running stop	54
	Run/Stop	54
12.4.4	Start delay	54
	Automatic restart	53
12.4.2	External setpoint	53
12.4.1	Controller	52
12.4	Menu INSTALLATION	52
12.3.12	2 Warning, temperature	52
12.3.11	Accumulated flow	52
12.3.10) Digital input	52
12.3.9	Stop type	51
12.3.8	Alarm, sensor 2	51

Before beginning installation procedures, these installation and operating instructions should be studied carefully. The installation and operation should also be in accordance with local regulations and accepted codes of good practice.

1. General

The control unit CU 300 is developed for the SQE submersible pumps.

The CU 300 covers the voltage range:

1 x 100-240 V -10%/+6%, 50/60 Hz, PE.

The CU 300 enables:

- · control of the pump on the basis of sensor signals,
- · setting of operating parameters, and
- monitoring of operation and alarm indication, if any.

The CU 300 indicates the following alarms:

- No contact,
- Overvoltage,
- Undervoltage,
- Dry running,
- · Speed reduction,
- · Overtemperature,
- Overload,
- Sensor alarm.

The individual alarms are described in detail in section *11. Alarm functions*.

The CU 300 receives alarm signals from the motor for the following parameters:

- Dry running.
- · Incipient pump/motor defect.
- Too high temperature in motor electronics.
- Supply failure.

As standard, the CU 300 incorporates an alarm signal relay.

1.1 Expansion possibilities

The CU 300 enables the use of:

Remote control R100:

Wireless infra-red remote control by means of the R100 enables change of factory settings and monitoring of the installation by calling up actual operating data, e.g. speed, operating hours and power consumption.

External sensors:

Reception of data from external sensors and control according to the data received, e.g. flow rate, pressure, water level and conductivity.

• External potentiometer SPP 1: Manual speed control.

1.2 On/Off button

By means of the On/Off button on the CU 300, it is possible to

- start/stop the pump and
- reset possible alarms.

Fig. 1

The green and red indicator lights in the On/Off button indicate pump operating condition as follows:

Indication	Description
Green indicator light permanently on.	Pump is operating.
	Pump has been stopped by either:
Croop indicator light	 a sensor,
Green indicator light flashing.	 an external on/off switch or
	 a stop command from the R100.
Red indicator light permanently on.	Pump has been stopped by means of the On/Off button.*
Red indicator light flashing.	The CU 300 is communicat- ing with the R100.

* If the On/Off button has been used to stop the pump, this button must also be used for restarting.

If the On/Off button is pressed for minimum 5 seconds, the pump is started, irrespective of any active fault/alarm indications. When the On/Off button is released, the pump will stop.

2. CU 300 as an alarm unit

2.1 Description

When the CU 300 is connected to an SQE pump, any alarm will be indicated by one of the eight red indicator lights on the CU 300.

The indications are based on signals from the motor and from sensors, if installed. The individual alarms are described in detail in section *11. Alarm functions*. It is possible to connect an external alarm signal transmitter and an external on/off switch, see section

2.5 Electrical connection concerning connection, etc. Fig. 2 shows an example of an installation with the CU 300 as an alarm unit.

Fig. 2

The CU 300 functions as an alarm unit for the pump. Furthermore, it is possible to communicate with the pump via the remote control R100, see also section *12. CU 300 with R100.*

2.2 Installation

Before starting any work on the CU 300, make sure that the electricity supply has been switched off and that it cannot be accidentally switched on.

2.3 Location

The CU 300 can be placed both indoors and outdoors. It must not be exposed to direct sunlight.

2.4 Mounting the CU 300

The CU 300 is designed for wall mounting. The box has six mounting holes (ø4), see fig. 3 (dimensions stated in mm).

The CU 300 must be mounted:

- horizontally (see fig. 3) to allow condensed water, if any, to escape.
- on a plane surface to avoid deformation of the box.

Fig. 3

The CU 300 is supplied with a set of gaskets for the Pg screwed connections.

The gaskets are to be used for the connection of cables/wires to ensure tight connections (IP 55) and cable relief.

2.5 Electrical connection

Never make any connections in the CU 300 unit unless the electricity supply has been switched off. The CU 300 must be connected in accordance with the rules and standards in force for the application in guestion.

Fig. 4

Legend:

Pos.	Description
S1	On/off switch for start/stop of pump
Н	Alarm signal transmitter (optional)
K1	Internal alarm signal relay Relay data: 250 VAC, 8 A, AC1

2.5.1 Mains supply

POWER, terminals 1, 2 and PE:

Connect terminals 1 and 2 to the phase and neutral leads of the mains supply. Each terminal can be connected to any of the two leads.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 mm².

Back-up fuse: Maximum 16 A.

Note: The leads of the mains supply must not be connected to terminals 3 and 4 (PUMP).

2.5.2 Pump supply

PUMP, terminals 3, 4 and PE:

Connect terminals 3 and 4 to the phase and neutral leads of the pump. Each terminal can be connected to any of the two leads.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 mm².

2.5.3 Alarm signal relay

ALARM RELAY, terminals 5, 6 and 7:

Connect terminals 5, 6 and 7 to the internal alarm signal relay as follows:

The supply voltage and frequency are marked on the nameplate. Make sure that the CU 300 is suitable for

the electricity supply on which it will be used.

- Terminal 5 NC (normally closed).
- Terminal 6 COM (common).
- Terminal 7 NO (normally open).

The relay is activated when the alarm and warning limits are exceeded.

Manual or automatic restarting can be selected in the R100 display 12.4.3 Automatic restart.

Manual restarting is carried out by means of the On/Off button on the CU 300.

2.5.4 Digital input

DIG IN, terminals 11, 12 and 13:

In fig. 4, the digital input is used to start and stop the pump.

The function of the digital input can be selected by means of the R100 in display 12.3.10 Digital input.

2.6 Description of dry-running protection

When the pump sucks air, the pump power input decreases.

If the pump power input falls below the dry-running power limit set in the R100 display 12.4.6 Dry-running stop, the pump will stop and the CU 300 will indicate the dry-running alarm.

2.6.1 Function

The dry-running protection applies only if the motor speed lies within the "maximum speed" range (i.e. maximum speed less 1,000 min⁻¹), see fig. 5.

Normally, "maximum speed" is 10,700 min⁻¹. However, it can be reduced in the R100 display 12.4.8 *Maximum speed*. The dry-running power limit set in display 12.4.6 Dry-running stop must match the speed.

Changing the setpoint:

If the setpoint is changed by means of the R100 display 12.1.1 Setpoint or 12.4.2 External setpoint, the pump can be forced to run at a reduced speed in relation to the "maximum speed". The dry-running protection will not protect the pump if the reduced speed lies outside the "maximum speed" range (i.e. maximum speed less 1,000 min⁻¹), see fig. 5.

Constant pressure control:

In constant pressure control mode, the dry-running protection is active, as the motor will operate at "maximum speed" in connection with dry running.

Pump power input curve:

The curve shows the pump power input in relation to the pump speed.

Fig. 5

2.7 Settings

In the following section, the relevant R100 displays and settings are shown and described.

For a detailed description of the R100 displays, see section 12. CU 300 with R100. Each individual display has a number which refers to the section in which it is described in detail.

2.7.1 Required R100 settings

If the maximum speed of the pump has been reduced by more than 1,000 min⁻¹, the dry-running stop value must be changed. In order to change the dry-running protection function, the following R100 settings must be made:

Display	R100 setting
	Set "Dry-running protection" to "Active".
12.4.7 Dry-running protection Dry-running protection Active	Note: In certain installations, it may be necessary to dis- able the dry-running protec- tion. This is done in this display. The disabling ap- plies to the dry-running power limit set in display 12.4.6 Dry- running stop. See fig. 5.
12.4.6 Dry-running stop bry-running stop 0 V 0	Set the dry-running power limit, i.e. dry-running stop. See "Setting of dry-running power limit (dry-running stop)" below and section 13. Technical data.

Setting of dry-running power limit (dry-running stop):

- 1. Start the pump against a closed discharge pipe.
- Read the input power (P₁) in the R100 display 12.2.5 Power input and power consumption.
- Calculate the dry-running power limit, P₁ x 0.9 [W].
- 4. Set this value in the R100 display 12.4.6 Dry-running stop.

2.8 Description of the dewatering function

When the pump sucks air, the pump power input decreases.

If the pump power input falls below the dry-running power limit set in the R100 display *12.4.6 Dry-running stop*, the pump will stop.

During dewatering, the green indicator light in the On/Off button on the CU 300 is flashing to indicate that the pump has stopped.

2.8.1 Applications

The dewatering function can be used in applications where the pump often runs dry, e.g.:

- in boreholes with a low yield.
- in boreholes and building sites where the water table should be lowered.

2.8.2 Function

The dewatering function works as follows:

- 1. The pump is operating.
- 2. The pump sucks air due to a drop in the water level.
- 3. The load decreases, and consequently the pump power input does as well.
- 4. The pump stops when the power input falls to the dry-running power limit set in the R100 display 12.4.6 Dry-running stop in the INSTALLATION menu.

Note: The length of the stop time depends on the length of the run time according to a setting made in the R100 display *12.4.5 Run/Stop* in the IN-STALLATION menu.

2.9 Settings

In the following section, the relevant R100 displays and settings are shown and described.

For a detailed description of the R100 displays, see section 12. CU 300 with R100. Each individual display has a number which refers to the section in which it is described in detail.

2.9.1 Required R100 settings

In order to activate the dewatering function, the following R100 settings must be made:

Display R100 setting

12.4.7 Dry-running protection

Set "Dry-running protection" to "Active".

12.4.6 Dry-running stop

Set the dry-running power limit, i.e. dry-running stop. See "Setting of dry-running power limit (dry-running stop)" below.

Set the relation between run and stop times.

12.4.5 Run/Stop

Indication of operation: The dry-running alarm indication on the CU 300 is automatically disabled, when the setting is made in display 12.4.5 Run/Stop. To disable the dewatering function and return to dryrunning protection, simply set the Run/Stop fields to "–" (not active).

Setting of dry-running power limit (dry-running stop):

- 1. Start the pump against a closed discharge pipe.
- Read the input power (P₁) in the R100 display 12.2.5 Power input and power consumption.
- Calculate the dry-running power limit, P₁ x 0.9 [W].
- 4. Set this value in the R100 display 12.4.6 Dry-running stop.

2.9.2 Run/stop times

The dewatering function means that there is a dependence between the period of time during which the pump is running, the run time, and the period of time during which the pump is stopped, the stop time.

Fig. 6 shows an example of run/stop times set in the R100 display 12.4.5 Run/Stop.

Fig. 6

FM01 2690 2298

Explanation:

The run and stop times were set to 60 min. each. The pump has been running for 25 min. when dry running occurs. The pump will be stopped for 35 min. If the pump had been running for e.g. 2 hours (120 min.), the stop time would be 1 min.

3. CU 300 with constant pressure control - 0 to 6 bar

3.1 Description

Using constant pressure control enables automatic adjustment of the pump performance according to consumption. The system maintains a constant pressure within the maximum pump performance in spite of a varying water consumption.

Fig. 7 shows an example of an installation with constant pressure control within the range from 0 to 6 bar.

Fig. 7

Pos.	Description
1	CU 300
2	Diaphragm tank Absorbs pressure variations.
3	Pressure sensor The required pressure is set using the R100.

3.2 Function

The pressure is registered by means of the pressure sensor, which transmits a signal to the CU 300. The CU 300 adjusts the pump performance accordingly by changing the pump speed.

Mains borne signalling:

The communication between the CU 300 and the pump is effected via the power supply cable.

This communication principle is called mains borne signalling (or power line communication). Using this principle means that no additional cables to the pump are required.

The communication of data is effected by means of a high-frequency signal transmitted to the power supply cable and led into the electronics unit by means of signal coils incorporated in the motor and the CU 300 respectively.

When does the pump start?

The pump starts as a consequence of ...

- a high flow or
- a low pressure or
- a combination of both.

To ensure that the pump is started when water is consumed, a flow detection is required. The flow is detected via pressure changes in the system. When water is consumed, the pressure will drop accordingly depending on the size of the diaphragm tank and the water flow:

- at a low flow, the pressure will drop slowly.
- at a high flow, the pressure will drop quickly.
- See fig. 8.

Fig. 8

Pressure

Note: When the pressure is dropping 0.1 bar/s or faster, the pump will start immediately.

If a diaphragm tank of 8 litres is used, the pump will start at a flow rate of approx. 0.18 m³/h.

Note: If a larger tank is used, the flow must be higher before the pump starts.

Consumption up to 0.18 m³/h:

The pump will start when the pressure has dropped to 0.5 bar below the pressure setting.

The pump will run until the pressure is 0.5 bar above the pressure set.

Flow detection:

During pump operation, i.e. when water is consumed, the CU 300 will adjust the pump speed to maintain a constant pressure. In order to stop the pump when no water is consumed, the CU 300 performs flow detection every 10 seconds.

The pump speed is reduced until a small pressure drop is registered. This pressure drop indicates that water is consumed and the pump speed is resumed, see fig. 9.

If the pump speed can be reduced without any pressure drop being registered, this indicates that no water is consumed. The diaphragm tank will be filled with water and the pump will be stopped.

Fia. 9 Pressure

Flow detection

TM01 8546 0400 \leftarrow 10 s \rightarrow 10 s \rightarrow Time

System limits:

Even though the CU 300 is controlling the pressure within ±0.2 bar, bigger pressure variations may occur in the system.

If the consumption is suddenly changed, e.g. if a tap is opened, the water must start flowing before the pressure can be made constant again. Such dynamic variations depend on the pipework, but, typically, they will lie between 0.5 and 1 bar.

If the desired consumption is higher than the quantity the pump is able to deliver at the desired pressure.

the pressure follows the pump curve as illustrated in fig. 10.

Fig. 10

A = Required pressure

3.3 Positioning the pressure sensor

Pressure loss often causes inconvenience to the user. The CU 300 keeps the pressure constant in the place where the pressure sensor is positioned, see fig. 11.

Fia. 11

In fig. 11, tap 1 is placed close to the pressure sensor. Therefore, the pressure will be kept nearly constant at tap 1, as the friction loss is small. At the shower and tap 2, the friction loss is bigger. This, of course, depends on the piping. However, old and furred-up piping may cause inconvenience due to friction loss.

Therefore, it is recommended that the pressure sensor be positioned as close to the places of consumption as possible.

3.4 System sizing

The installation must be designed for the maximum pump pressure.

In normal installations with the CU 300 and an SQE pump set to constant pressure control, the required tank size is 8 litres. Bigger tanks can be used without causing any problems.

3.5 Installation

Before starting any work on the CU 300, make sure that the electricity supply has been switched off and that it cannot be accidentally switched on.

3.6 Location

The CU 300 can be placed both indoors and outdoors. It must not be exposed to direct sunlight.

3.7 Mounting the CU 300

The CU 300 is designed for wall mounting.

The box has six mounting holes (ø4), see fig. 12 (dimensions stated in mm).

The CU 300 must be mounted:

- horizontally (see fig. 12) to allow condensed water, if any, to escape.
- on a plane surface to avoid deformation of the box.

Fig. 12

The CU 300 is supplied with a set of gaskets for the Pg screwed connections.

The gaskets are to be used for the connection of cables/wires to ensure tight connections (IP 55) and cable relief.

3.8 Electrical connection

Never make any connections in the CU 300 unit unless the electricity supply has been switched off. The CU 300 must be connected in accordance with the rules and standards in force for the application in guestion.

Fig. 13

Legend:

Pos.	Description	
1	Pressure sensor, brown lead, terminal 14	
2	Pressure sensor, black lead, terminal 15	
3	Pressure sensor, screen, terminal GND	
4	Pressure sensor Must be connected to sensor input 1.	
Н	Alarm signal transmitter (optional).	
K1	Internal alarm signal relay Relay data: 250 VAC, 8 A, AC1	

3.8.1 Mains supply

POWER, terminals 1, 2 and PE:

Connect terminals 1 and 2 to the phase and neutral leads of the mains supply. Each terminal can be connected to any of the two leads.

The supply voltage and frequency are marked on the nameplate. Make sure that the CU 300 is suitable for

the electricity supply on which it will be used.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 $\rm mm^2.$

Back-up fuse: Maximum 16 A.

Note: The leads of the mains supply must not be connected to terminals 3 and 4 (PUMP).

3.8.2 Pump supply

PUMP, terminals 3, 4 and PE:

Connect terminals 3 and 4 to the phase and neutral leads of the pump. Each terminal can be connected to any of the two leads.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 $\rm mm^2.$

3.8.3 Alarm signal relay

ALARM RELAY, terminals 5, 6 and 7:

Connect terminals 5, 6 and 7 to the internal alarm signal relay as follows:

- Terminal 5 NC (normally closed).
- Terminal 6 COM (common).
- Terminal 7 NO (normally open).

The relay operates when the alarm and warning limits are exceeded.

Manual or automatic restarting can be selected in the R100 display 12.4.3 Automatic restart.

Manual restarting is carried out by means of the On/Off button on the CU 300.

3.9 Settings

In the following section, the relevant R100 displays and settings are shown and described.

For a detailed description of the R100 displays, see section *12. CU 300 with R100.* Each individual display has a number which refers to the section in which it is described in detail.

3.9.1 Required R100 settings

The following R100 settings must be made:

Display	R100 setting
12.4.1 Controller	Select "Closed loop".
12.3.1 Sensor 1 Sensor 1 4-20 mA m 0 40 3 JUNITS	Set the sensor type. Example: • Sensor output signal (4-20 mA), • setting range unit (m), • setting range - head (0-40 m).
12.3.9 Stop type Stop type No. 1 Fill No. 2	Set the stop type. • Sensor 1: "Fill". • Sensor 2: "" (not active).
12.3.10 Digital in- put	Set Type to "–" (not active) and I/pulse to "–" (not active).
12.1.1 Setpoint	Set the desired head (m). Example: 35 m. Rule: The maximum setting of the setpoint corresponds to the maximum value set in dis- play 12.3.1 Sensor 1 less 5 m. In this case, 40 less 5 = 35 m.

3.10 Start-up

Prior to start-up, the precharge pressure of the diaphragm tank must be set to 70% of the setpoint set in the R100 display *12.1.1 Setpoint*.

4. CU 300 with constant pressure control - 0 to 10 bar

4.1 Description

Using constant pressure control enables automatic adjustment of the pump performance according to consumption. The system maintains a constant pressure within the maximum pump performance in spite of a varying water consumption.

Fig. 14 shows an example of an installation with constant pressure control within the range from 0 to 10 bar.

Fig. 14

Pos.	Description
1	CU 300
2	Diaphragm tank Absorbs pressure variations.
3	Flow switch The pump starts at once when water is consumed at the taps.
4	Pressure sensor The required pressure is set using the R100.

4.2 Function

The pressure is registered by means of the pressure sensor and transmitted to the CU 300. The CU 300 adjusts the pump performance accordingly. To ensure that the pump is started when water is consumed, a flow switch must be included in the system.

The required pressure (setpoint) is set in the R100 display *12.1.1 Setpoint*.

• Consumption up to 0.18 m³/h.

The flow switch contact is open.

The pump starts when the pressure is equal to the setpoint less 0.5 bar. The pump will fill the tank and stop when the pressure is equal to the setpoint plus 0.5 bar. Consequently, the pump runs on/off operation.

• Consumption above 0.18 m³/h.

The flow switch contact is closed. The pump starts when the flow switch contact closes and the speed control ensures that the pressure is kept constant. If the flow is below 0.18 m³/h and the flow switch contact is opened, the tank is filled to a pressure equal to the setpoint plus 0.5 bar. When this pressure is reached, the pump stops. Stopping is a combination of the flow switch contact opening and the pressure being equal to the setpoint plus 0.5 bar.

If the flow is larger than the quantity the pump is able to deliver at the desired pressure, the pressure follows the pump curve as illustrated in fig. 15.

A = Required pressure

4.3 Positioning the pressure sensor

Pressure loss often causes inconvenience to the user. The CU 300 keeps the pressure constant in the place where the pressure sensor is positioned, see fig. 16.

Fig. 16

In fig. 16, tap 1 is placed close to the pressure sensor. Therefore, the pressure will be kept nearly constant at tap 1, as the friction loss is small. At the shower and tap 2, the friction loss is bigger. This, of course, depends on the piping. However, old and furred-up piping may cause inconvenience due to friction loss.

Therefore, it is recommended that the pressure sensor be positioned as close to the places of consumption as possible.

4.4 System sizing

The installation must be designed for the maximum pump pressure.

In normal installations with the CU 300 and an SQE pump set to constant pressure control, the required tank size is 8 litres. Bigger tanks can be used without causing any problems.

4.5 Installation

Before starting any work on the CU 300, make sure that the electricity supply has been switched off and that it cannot be accidentally switched on.

4.6 Location

The CU 300 can be placed both indoors and outdoors. It must not be exposed to direct sunlight.

4.7 Mounting the CU 300

The CU 300 is designed for wall mounting. The box has six mounting holes (ø4), see fig. 17 (dimensions stated in mm).

The CU 300 must be mounted:

- horizontally (see fig. 17) to allow condensed water, if any, to escape.
- on a plane surface to avoid deformation of the box.

Fig. 17

The CU 300 is supplied with a set of gaskets for the Pg screwed connections.

The gaskets are to be used for the connection of cables/wires to ensure tight connections (IP 55) and cable relief.

4.8 Electrical connection

Never make any connections in the CU 300 unit unless the electricity supply has been switched off. The CU 300 must be connected in accordance with the rules and standards in force for the application in guestion.

Fig. 18

Legend:

Pos.	Description
1	Pressure sensor, brown lead, terminal 14
2	Pressure sensor, black lead, terminal 15
3	Pressure sensor, screen, terminal GND
4	Pressure sensor Must be connected to sensor input 1.
5	Diaphragm tank connection
6	Flow switch Must be connected to the digital input, terminals 12 and 13. Cannot be con- nected wrongly.
Н	Alarm signal transmitter (optional)
K1	Internal alarm signal relay Relay data: 250 VAC, 8 A, AC1

4.8.1 Mains supply

POWER, terminals 1, 2 and PE:

Connect terminals 1 and 2 to the phase and neutral leads of the mains supply. Each terminal can be connected to any of the two leads.

The supply voltage and frequency are marked on the nameplate. Make sure that the CU 300 is suitable for

the electricity supply on which it will be used.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 $\rm mm^2.$

Back-up fuse: Maximum 16 A.

Note: The leads of the mains supply must not be connected to terminals 3 and 4 (PUMP).

4.8.2 Pump supply

PUMP, terminals 3, 4 and PE:

Connect terminals 3 and 4 to the phase and neutral leads of the pump. Each terminal can be connected to any of the two leads.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 mm².

4.8.3 Alarm signal relay

ALARM RELAY, terminals 5, 6 and 7:

Connect terminals 5, 6 and 7 to the internal alarm signal relay as follows:

- Terminal 5 NC (normally closed).
- Terminal 6 COM (common).
- Terminal 7 NO (normally open).

The relay operates when the alarm and warning limits are exceeded.

Manual or automatic restarting can be selected in the R100 display 12.4.3 Automatic restart.

Manual restarting is carried out by means of the On/Off button on the CU 300.

4.9 Settings

In the following section, the relevant R100 displays and settings are shown and described.

For a detailed description of the R100 displays, see section 12. CU 300 with R100. Each individual display has a number which refers to the section in which it is described in detail.

4.9.1 Required R100 settings

The following R100 settings must be made:

Display	R100 setting
12.4.1 Controller	Select "Closed loop".
12.3.1 Sensor 1 Sensor 1 4-20 mA m 0 40 3 JUMITS	Set the sensor type. Example: • Sensor output signal (4-20 mA), • setting range unit (m), • setting range - head (0-40 m).
12.3.9 Stop type Stop type No. 1 Fill No. 2	Set the stop type. • Sensor 1: "Fill". • Sensor 2: "_" (not active).
12.3.10 Digital in- put Digital input Type Start I/pulse	Set Type to "Start" and I/pulse to "-" (not active).
	Set the desired head (m). Example: 35 m. Rule: The maximum setting of the setpoint corresponds to the maximum value set in dis- play 12.3.1 Sensor 1 less 5 m. In this case, 40 less 5 = 35 m.

4.10 Start-up

Prior to start-up, the precharge pressure of the diaphragm tank must be set to 70% of the setpoint set in the R100 display *12.1.1 Setpoint*.

5. CU 300 with constant pressure control - two-pump operation

5.1 Description

Using constant pressure control in connection with two-pump operation enables automatic adjustment of the pump performance according to the consumption in systems where a high flow is required. The system maintains a constant pressure within the maximum pump performance in spite of a varying water consumption.

Note: During two-pump operation, the two pumps **must** have the same nominal flow, e.g. two SQE 2.

Fig. 19 shows an example of a two-pump installation with constant pressure control.

Fig. 19

Pos.	Description	
1A, 1B	1A = CU 300 (master) 1B = CU 300 (slave)	
2	Diaphragm tank, minimum 24 litres Absorbs pressure variations.	
3	Flow switch The pump starts at once when water is consumed at the taps.	
4	Pressure sensor The required pressure is set using the R100.	

5.2 Function

The pressure is registered by means of the pressure sensor and transmitted to the CU 300 (master). The CU 300 adjusts the pump speed to ensure that the pressure is kept constant. To ensure that the pump connected to the CU 300 (master) is started when water is consumed, a flow switch must be included in the system.

Set the CU 300 (master) to the desired pressure (setpoint) in the R100 display 12.1.1 Setpoint.

• Consumption up to 0.18 m³/h.

The flow switch contact is open. The pump connected to the CU 300 (master) starts when the pressure is equal to the setpoint less 0.5 bar. The pump will fill the tank and stop when the pressure is equal to the setpoint plus 0.5 bar. Consequently, the pump runs on/off operation.

• Consumption above 0.18 m³/h.

The flow switch contact is closed. The pump connected to the CU 300 (master) starts when the flow switch contact closes and the speed control ensures that the pressure is kept constant.

If the flow is lower than 0.18 m³/h and the flow switch contact is opened, the tank is filled to a pressure equal to the setpoint plus 0.5 bar. When this pressure is reached, the pump stops. Stopping is a combination of the flow switch contact opening and the pressure being equal to the setpoint plus 0.5 bar.

If the consumption exceeds the quantity the pump connected to the CU 300 (master) is able to deliver, the pressure in the diaphragm tank will fall.

The pump connected to the CU 300 (slave) will be started in the two following situations:

- 1. If the pressure in the diaphragm tank falls to 1 bar below the setpoint or
- if the pump connected to the CU 300 (master) has been operating at maximum performance for more than 5 seconds and the water requirement has increased.

The pump connected to the CU 300 (slave) will be stopped in the three following situations:

- 1. If the system pressure is 1 bar higher than the setpoint or
- if the pump connected to the CU 300 (master) has been operating at minimum performance for more than 5 seconds and the water requirement has fallen or
- if the flow switch indicates "no flow" and the system pressure is 0.5 bar higher than the setpoint.

If the flow is larger than the quantity the pumps are able to deliver at the desired pressure, the pressure follows the pump curve as illustrated in fig. 20.

Fig. 20

A = Required pressure

5.3 Positioning the pressure sensor

See section 4.3 Positioning the pressure sensor.

5.4 System sizing

The installation must be designed for the maximum pump pressure.

In two-pump installations set to constant pressure control, the required tank size is 24 litres. Bigger tanks can be used without causing any problems.

5.5 Installation

Before starting any work on the CU 300, make sure that the electricity supply has been switched off and that it cannot be accidentally switched on.

5.6 Location

The CU 300 can be placed both indoors and outdoors. It must not be exposed to direct sunlight.

5.7 Mounting the CU 300

The CU 300 is designed for wall mounting.

The box has six mounting holes (ø4), see fig. 21 (dimensions stated in mm).

The CU 300 must be mounted:

- horizontally (see fig. 21) to allow condensed water, if any, to escape.
- on a plane surface to avoid deformation of the box.

Fig. 21

The CU 300 is supplied with a set of gaskets for the Pg screwed connections.

The gaskets are to be used for the connection of cables/wires to ensure tight connections (IP 55) and cable relief.

5.8 Electrical connection

Never make any connections in the CU 300 unit unless the electricity supply has been switched off. The CU 300 must be connected in accordance with the rules and standards in force for the application in guestion.

The supply voltage and frequency are marked on the nameplate. Make sure that the CU 300 is suitable for the electricity supply on which it will be used.

Fig. 22

Pos.	Description	
А	CU 300 (master)	
В	CU 300 (slave)	
С	Installation for Q < 5 m ³ /h	
D	Installation for Q > 5 m ³ /h	
1	Pressure sensor, brown lead, terminal 14	
2	Pressure sensor, black lead, terminal 15	
3	Pressure sensor, screen, terminal GND	
4	Pressure sensor Must be connected to sensor input 1.	
5	Diaphragm tank connection	
6	 Flow switch (Q < 5 m³/h) Must be connected to the digital input, terminals 12 and 13. Cannot be con- nected wrongly. 	
7	Flow switch (Q > 5 m ³ /h) Must be connected to the digital input, terminals 12 and 13. Cannot be con- nected wrongly.	
K1	Internal alarm signal relay Relay data: 250 VAC, 8 A, AC1	

5.8.1 Auxiliary relay

Connect the CU 300 (master) to the CU 300 (slave) as follows:

Connections		
CU 300 (master)	CU 300 (slave)	
Terminal 9 (COM)	Terminal 12 (IN)	
Terminal 10 (NO)	Terminal 13 (GND)	

See fig. 22.

5.8.2 Mains supply

POWER, terminals 1, 2 and PE:

Connect terminals 1 and 2 to the phase and neutral leads of the mains supply, see fig. 22. Each terminal can be connected to any of the two leads. Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 $\rm mm^2.$

Back-up fuse: Maximum 16 A.

Note: The leads of the mains supply must not be connected to terminals 3 and 4 (PUMP).

FM01 9671 2500

5.8.3 Pump supply

PUMP, terminals 3, 4 and PE:

Connect terminals 3 and 4 to the phase and neutral leads of the pump, see fig. 22. Each terminal can be connected to any of the two leads.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 $\mathrm{mm^2}.$

5.8.4 Alarm signal relay

ALARM RELAY, terminals 5, 6 and 7:

Connect terminals 5, 6 and 7 to the internal alarm signal relay as follows:

- Terminal 5 NC (normally closed).
- Terminal 6 COM (common).
- Terminal 7 NO (normally open).

The relay operates when the alarm and warning limits are exceeded.

Manual or automatic restarting can be selected in the R100 display 12.4.3 Automatic restart.

Manual restarting is carried out by means of the On/Off button on the CU 300.

5.8.5 Flow switch and pressure sensor

Connect the flow switch and the pressure sensor to the CU 300 (A = master) as illustrated in fig. 22.

Flow switch:

Pump type	Product number
SQE 1	96037332
SQE 2, SQE 3, SQE 5, SQE 7	96037559

5.9 Settings

In the following section, the relevant R100 displays and settings are shown and described.

For a detailed description of the R100 displays, see section 12. CU 300 with R100. Each individual display has a number which refers to the section in which it is described in detail.

5.9.1 Required R100 settings

The following R100 settings must be made on the CU 300 (master):

Display	R100 setting
12.4.1 Controller	Select "Closed loop".
12.3.1 Sensor 1 Sensor 1 4-20 mA m 0 - 50 3 JUMITS	Set the sensor type. Example: • Sensor output signal (4-20 mA), • setting range unit (m), • setting range - head (0-40 m).
12.3.9 Stop type	Set the stop type. • Sensor 1: "Fill". • Sensor 2: "-" (not active).
12.3.10 Digital in- put Digital input Type Flow Ilpulse 10.0	Set Type to "Start" and I/pulse to "-" (not active).
12.1.1 Setpoint Setpoint 8400 min ⁻¹	Set the desired head (m). Example: 35 m. Rule: The maximum setting of the setpoint corresponds to the maximum value set in dis- play 12.3.1 Sensor 1 less 5 m. In this case, 40 less 5 = 35 m.
The following R100 s CU 300 (slave):	setting must be made on the
Display	R100 setting
12.3.10 Digital in-	

Digital input	Set Type to "Start" and l/pulse to "-" (not active).
Ó BLIMITS Ó	

5.10 Start-up

Prior to start-up, the precharge pressure of the diaphragm tank must be set to 70% of the setpoint set in the R100 display *12.1.1 Setpoint*.

6. CU 300 with sensors

6.1 General

The CU 300 can be used in systems with 1 to 3 sensors connected.

Fig. 23 shows an example of an installation incorporating sensors.

Fig. 23

Pos.	Description
1	CU 300
2	pH sensor Detects the water quality.
3	Pulse flow meter Detects the water quantity.
4	Level sensor

The alarm, warning and stop limits can be set individually for all sensors connected. The limit settings do not influence each other, and each setting offers its own functioning.

Fig. 24 shows a schematic presentation of the setting of maximum and minimum limits for alarm, warning and stop respectively.

Fig. 24

It is necessary to set only the limits applying to the sensor selected. Where "--" is selected, the setting is automatically "not active". These settings are made in the R100 displays 12.3.1 to 12.3.9.

6.2 Sensor functioning

6.2.1 Alarm limits

When an alarm limit is exceeded, the following takes place:

- 1. The pump is stopped.
- 2. The alarm signal relay operates.
- 3. The "Sensor alarm" indicator light on the CU 300 is on.
- 4. The alarm appears in the R100 display 12.1.3 Alarm.

If the pump has stopped already or if the alarm signal relay has operated, this condition is maintained.

6.2.2 Warning limits

When a warning limit is exceeded, the following takes place:

- 1. The alarm signal relay operates.
- Pump operation is continued. No "Sensor alarm" indication.
- The warning appears in the R100 display 12.1.3 Alarm.

6.2.3 Start/stop limits

Start/stop limits should be used in connection with the emptying/filling of e.g. water tanks.

The start/stop function depends on the application, i.e. emptying or filling.

• Emptying means that the pump must start at a given maximum water level and stop at a given minimum water level, see fig. 25.

Fig. 25

 Filling means that the pump must start at a given minimum water level and stop at a given maximum water level, see fig. 26. The CU 300 is supplied with a set of gaskets for the Pg screwed connections.

The gaskets are to be used for the connection of cables/wires to ensure tight connections (IP 55) and cable relief.

Fig. 26

6.3 Installation

Before starting any work on the CU 300, make sure that the electricity supply has been switched off and that it cannot be accidentally switched on.

6.4 Location

The CU 300 can be placed both indoors and outdoors. It must not be exposed to direct sunlight.

6.5 Mounting the CU 300

The CU 300 is designed for wall mounting.

The box has six mounting holes (\emptyset 4), see fig. 27 (dimensions stated in mm).

The CU 300 must be mounted:

- horizontally (see fig. 27) to allow condensed water, if any, to escape.
- on a plane surface to avoid deformation of the box.

Fig. 27

6.6 Electrical connection

Never make any connections in the CU 300 unit unless the electricity supply has been switched off. The CU 300 must be connected in accordance with the rules and standards in force for the application in guestion.

Fig. 28

Legend:

Pos.	Description	
A1	Analog sensor, output signal 4-20 mA	
A2	Analog sensor, output signal 0-20 mA	
A3	Analog sensor, output signal 0-10/2-10 V	
D1	Digital sensor, NO (normally open)	
D2	Digital sensor, NC (normally closed)	
Н	Alarm signal transmitter (optional)	
K1	Internal alarm signal relay Relay data: 250 VAC, 8 A, AC1	

6.6.1 Mains supply

POWER, terminals 1, 2 and PE:

Connect terminals 1 and 2 to the phase and neutral leads of the mains supply. Each terminal can be connected to any of the two leads.

The supply voltage and frequency are marked on the nameplate. Make sure that the CU 300 is suitable for

the electricity supply on which it will be used.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 $\rm mm^2.$

Back-up fuse: Maximum 16 A.

Note: The leads of the mains supply must not be connected to terminals 3 and 4 (PUMP).

TM01 3088 2500

6.6.2 Pump supply

PUMP, terminals 3, 4 and PE:

Connect terminals 3 and 4 to the phase and neutral leads of the pump. Each terminal can be connected to any of the two leads.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 $\rm mm^2.$

6.6.3 Alarm signal relay

ALARM RELAY, terminals 5, 6 and 7:

Connect terminals 5, 6 and 7 to the internal alarm signal relay as follows:

- Terminal 5 NC (normally closed).
- Terminal 6 COM (common).
- Terminal 7 NO (normally open).

The relay operates when the alarm and warning limits are exceeded.

Manual or automatic restarting can be selected in the R100 display 12.4.3 Automatic restart.

Manual restarting is carried out by means of the On/Off button on the CU 300.

6.6.4 Sensors

SENSOR 1 and SENSOR 2, terminals 14, 15, 16, 17, 18 and 19:

Terminals 14, 15 and 16 (SENSOR 1) and terminals 17, 18 and 19 (SENSOR 2) are used for external sensors, e.g. a pressure gauge, a flow meter or another type of sensor.

Limits for the signal from an external sensor are set by means of the R100 in the LIMITS menu.

The signal can be used

- to start and stop the motor and
- to operate the alarm signal relay, without stopping the motor.

The sensors must give signals within the ranges 0-20 or 4-20 mA, 0-10 or 2-10 VDC. Changeover between current and voltage signals is carried out by means of the R100.

The total load of terminals 11, 14 and 17 (+24 VDC) must not exceed 100 mA.

6.7 Settings

In the following section, the relevant R100 displays and settings are shown and described.

For a detailed description of the R100 displays, see section *12. CU 300 with R100.* Each individual display has a number which refers to the section in which it is described in detail.

6.7.1 Required R100 settings

The following R100 settings must be made:

It is necessary to set only the limits applying to the sensor selected. Where "-" is selected, the setting is automatically "not active".

7. CU 300 connected to potentiometer

7.1 Description

Using an external potentiometer enables:

- manual control of the motor speed, and thereby of pump performance.
- manual starting/stopping of the pump.
 Note: To stop the pump, turn the potentiometer (SPP 1) to "STOP".

Fig. 29 shows an example of an installation incorporating a potentiometer.

Fig. 29

Pos.	Description	
1	CU 300	
2	External Grundfos potentiometer, SPP 1 The required flow is obtained by chang- ing the motor speed manually using the external potentiometer.	
3	Water tank	

7.2 Installation

Before starting any work on the CU 300, make sure that the electricity supply has been switched off and that it cannot be accidentally switched on.

7.3 Location

The CU 300 can be placed both indoors and outdoors. It must not be exposed to direct sunlight.

7.4 Mounting the CU 300

The CU 300 is designed for wall mounting. The box has six mounting holes (ø4), see fig. 30 (dimensions stated in mm).

The CU 300 must be mounted:

- horizontally (see fig. 30) to allow condensed water, if any, to escape.
- on a plane surface to avoid deformation of the box.

Fig. 30

The CU 300 is supplied with a set of gaskets for the Pa screwed connections.

The gaskets are to be used for the connection of cables/wires to ensure tight connections (IP 55) and cable relief.

7.5 Electrical connection

Never make any connections in the CU 300 unit unless the electricity supply has been switched off. The CU 300 must be connected in accordance with the rules and standards in force for the application in guestion.

Fig. 31

Legend:

Pos.	Description
K1	Internal alarm signal relay Relay data: 250 VAC, 8 A, AC1
Н	Alarm signal transmitter (optional)
SPP 1	External Grundfos potentiometer, SPP 1

7.5.1 Mains supply

POWER, terminals 1, 2 and PE:

Connect terminals 1 and 2 to the phase and neutral leads of the mains supply. Each terminal can be connected to any of the two leads.

FM01 3091 3398

The supply voltage and frequency are marked on the nameplate. Make sure that the CU 300 is suitable for

the electricity supply on which it will be used.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 ${\rm mm^2}$.

Back-up fuse: Maximum 16 A.

Note: The leads of the mains supply must not be connected to terminals 3 and 4 (PUMP).

7.5.2 Pump supply

PUMP, terminals 3, 4 and PE:

Connect terminals 3 and 4 to the phase and neutral leads of the pump. Each terminal can be connected to any of the two leads.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 mm².

7.5.3 Alarm signal relay

ALARM RELAY, terminals 5, 6 and 7:

Connect terminals 5, 6 and 7 to the internal alarm signal relay as follows:

- Terminal 5 NC (normally closed).
- Terminal 6 COM (common).
- Terminal 7 NO (normally open).

The relay operates when the alarm and warning limits are exceeded.

Manual or automatic restarting can be selected in the R100 display 12.4.3 Automatic restart.

Manual restarting is carried out by means of the On/Off button on the CU 300.

7.5.4 Potentiometer SPP 1

Connections between the SPP 1 and the CU 300:

SPP 1	CU 300
1	17 (SENSOR 2 +24 VDC)
2	19 (SENSOR 2 GND)
3	12 (DIG IN)
4	18 (SENSOR 2 IN)

7.6 Settings

In the following section, the relevant R100 displays and settings are shown and described.

For a detailed description of the R100 displays, see section 12. CU 300 with R100. Each individual display has a number which refers to the section in which it is described in detail.

7.6.1 Required R100 settings

The following R100 settings must be made:

Display	R100 setting
12.4.1 Controller	Select "Open loop". Enabling of speed control.
12.4.2 External setpoint External setpoint	Set the external setpoint to "SPP 1". Enabling of speed control us- ing the SPP 1. Sensor input 2 is calibrated to the signal from the SPP 1. The internal 24 VDC of the CU 300 is used.
12.3.10 Digital in- put Digital input Type Flow I/pulse 10.0	Set Type to "Start" and I/pulse to "-" (not active).

8. CU 300 connected to water meter

8.1 Description

Using a water meter (pulse flow meter) enables:

- monitoring of the flow,
- stop of pump after a given quantity of water has been pumped and
- indication of accumulated flow and the energy consumption required to pump 1 m³.

Fig. 32 shows an example of an irrigation system incorporating a water meter.

Fig. 32

Pos.	Description
1	CU 300
2	Water meter (pulse flow meter)

8.2 Installation

Before starting any work on the CU 300, make sure that the electricity supply has been switched off and that it cannot be accidentally switched on.

8.3 Location

The CU 300 can be placed both indoors and outdoors. It must not be exposed to direct sunlight.

8.4 Mounting the CU 300

The CU 300 is designed for wall mounting. The box has six mounting holes (ø4), see fig. 33 (dimensions stated in mm).

The CU 300 must be mounted:

- horizontally (see fig. 33) to allow condensed water, if any, to escape.
- on a plane surface to avoid deformation of the box.

Fig. 33

The CU 300 is supplied with a set of gaskets for the Pg screwed connections.

The gaskets are to be used for the connection of cables/wires to ensure tight connections (IP 55) and cable relief.

8.5 Electrical connection

Never make any connections in the CU 300 unit unless the electricity supply has been switched off. The CU 300 must be connected in accordance with the rules and standards in force for the application in guestion.

Fig. 34

Pos.	Description
D1	Water meter (pulse flow meter)
Н	Alarm signal transmitter (optional)
K1	Internal alarm signal relay Relay data: 250 VAC, 8 A, AC1

8.5.1 Mains supply

POWER, terminals 1, 2 and PE:

Connect terminals 1 and 2 to the phase and neutral leads of the mains supply. Each terminal can be connected to any of the two leads.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 mm².

Back-up fuse: Maximum 16 A.

Note: The leads of the mains supply must not be connected to terminals 3 and 4 (PUMP).

8.5.2 Pump supply

PUMP, terminals 3, 4 and PE:

Connect terminals 3 and 4 to the phase and neutral leads of the pump. Each terminal can be connected to any of the two leads.

The supply voltage and frequency are marked on the nameplate. Make sure that the CU 300 is suitable for

the electricity supply on which it will be used.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 $\rm mm^2.$

8.5.3 Alarm signal relay

ALARM RELAY, terminals 5, 6 and 7:

Connect terminals 5, 6 and 7 to the internal alarm signal relay as follows:

- Terminal 5 NC (normally closed).
- Terminal 6 COM (common).
- Terminal 7 NO (normally open).

The relay operates when the alarm and warning limits are exceeded.

Manual or automatic restarting can be selected in the R100 display 12.4.3 Automatic restart.

Manual restarting is carried out by means of the On/Off button on the CU 300.

8.5.4 Water meter (pulse flow meter)

DIG IN, terminals 12 and 13:

Connect terminals 12 and 13 to the water meter:

- Terminal 12 IN (signal input).
- Terminal 13 GND (earth).

8.6 Settings

In the following section, the relevant R100 displays and settings are shown and described.

For a detailed description of the R100 displays, see section 12. CU 300 with R100. Each individual display has a number which refers to the section in which it is described in detail.

8.6.1 Required R100 settings

The following R100 settings must be made:

Display	R100 setting
12.3.10 Digital in- put Digital input Type Flow Vpulse 10.0	Set • Type to "Flow" and • I/pulse to Example: "10 I/pulse". When a value has been set in this display, the actual flow will appear in display 12.2.8 Digital input.
12.3.11 Accumulated flow Accumulated flow Stop Sensor	A value should only be set in this display if the following is required: • stop of pump after a given quantity of water has been pumped. Set • Stop to the desired flow. Example: • Stop: "7.5 m ³ ". • Sensor: "Dig". When a value has been set in this display, the "Accumu- lated flow" and "Energy per m ³ " will appear in display 12.2.9 Accumulated flow and

energy per m³.

9. Constant water level

9.1 Description

The water level can be kept constant by connecting an analog level sensor.

Fig. 35 shows an example of an installation designed for maintaining a constant water level in the borehole.

Fig. 35

Pos.	Description
1	CU 300
2	Level sensor

9.2 Function

The CU 300 controls the pump speed and consequently adjusts the pump performance to the borehole yield.

- When the water level is much higher than the desired level (setpoint), the pump is running at maximum performance.
- 2. When the level is coming closer to the desired level, the pump performance will be reduced.
- When the desired level is reached, the pump speed will be so low that the pump performance is zero. After further 60 seconds, the pump will stop.

9.3 Installation

Before starting any work on the CU 300, make sure that the electricity supply has been switched off and that it cannot be accidentally switched on.

9.4 Location

The CU 300 can be placed both indoors and outdoors. It must not be exposed to direct sunlight.

9.5 Mounting the CU 300

The CU 300 is designed for wall mounting.

The box has six mounting holes (ø4), see fig. 36 (dimensions stated in mm).

The CU 300 must be mounted:

- horizontally (see fig. 36) to allow condensed water, if any, to escape.
- on a plane surface to avoid deformation of the box.

Fig. 36

FM01 2824 2498

The CU 300 is supplied with a set of gaskets for the Pg screwed connections.

The gaskets are to be used for the connection of cables/wires to ensure tight connections (IP 55) and cable relief.

9.6 Electrical connection

Never make any connections in the CU 300 unit unless the electricity supply has been switched off. The CU 300 must be connected in accordance with the rules and standards in force for the application in question.

Fig. 37

Legend:

1

Pos.	Description	
-	O a second and a set law	- 1

Connection of level sensor:

- Terminal 14, 24 VDC supply
 - Terminal 15, signal input

9.6.1 Mains supply

POWER, terminals 1, 2 and PE:

Connect terminals 1 and 2 to the phase and neutral leads of the mains supply. Each terminal can be connected to any of the two leads.

The supply voltage and frequency are marked on the nameplate. Make sure that the CU 300 is suitable for

the electricity supply on which it will be used.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 mm².

Back-up fuse: Maximum 16 A.

Note: The leads of the mains supply must not be connected to terminals 3 and 4 (PUMP).

9.6.2 Pump supply

PUMP, terminals 3, 4 and PE:

Connect terminals 3 and 4 to the phase and neutral leads of the pump. Each terminal can be connected to any of the two leads.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 mm².

9.6.3 Alarm signal relay

ALARM RELAY, terminals 5, 6 and 7:

Connect terminals 5, 6 and 7 to the internal alarm signal relay as follows:

- Terminal 5 NC (normally closed).
- Terminal 6 COM (common).
- Terminal 7 NO (normally open).

The relay operates when the alarm and warning limits are exceeded, see section 12.3.3 Warning, sensor 1.

9.6.4 Level sensor

Connect terminals 14 and 15 to the level sensor:

- Terminal 14, 24 VDC (voltage supply).
- Terminal 15, IN (signal input).

9.7 Settings

In the following section, the relevant R100 displays and settings are shown and described.

For a detailed description of the R100 displays, see section 12. CU 300 with R100. Each individual display has a number which refers to the section in which it is described in detail.

9.7.1 Required R100 settings

The following R100 settings must be made:

Display	R100 setting
12.4.1 Controller	Select "Closed loop".
12.3.1 Sensor 1	Set the sensor type. Example: • Sensor output signal (4-20 mA), • setting range unit (m), • setting range (0-60 m).
12.3.9 Stop type	Set the stop type. • Sensor 1: "Empty". • Sensor 2: "–" (not active).
	Set the desired water level (m). Example: 55 m. Rule: The maximum setting of the setpoint corresponds to the maximum value set in dis- play 12.3.1 Sensor 1 less 5 m. In this case, 60 less 5 = 55 m. The water level can be kept within a tolerance of \pm 1% of the setting range.
12.3.10 Digital in- put Digital input Type Flow I/pulse 10.0	Set • Type to "" (not active) and • I/pulse to "-" (not active).

븘

In

3.LIMITS

61

10. CU 300 connected to RS-232, RS-485

10.1 Description

Using the RS-232 input enables:

- · communication over long distances via modem,
- direct connection of a PC.
- Using the RS-485 input enables:
- · communication via Grundfos field bus GENIbus,
- connection to the Grundfos G100 gateway for communication over long distances, e.g. via radio.

10.2 CU 300 connected to a PC directly

Fig. 38 shows an example of an installation which is connected to a PC directly via the RS-232 input.

The installation shown in the example, fig. 38, enables:

- · configuration,
- fault finding,
- servicing

of the installation by means of a PC with PC Tool CU 300 software.

Fig. 38

Pos.	Description
1	CU 300
2	E.g. a pH sensor for monitoring of water quality
3	Level sensor
4	PC

CU 300 with modem connection to PC:

Fig. 39 shows an example of an installation connected to a modem with telephone connection to modem/ PC via the RS-232 input.

The installation shown in the example, fig. 39, enables:

- configuration,
- fault finding,
- servicing

of the installation over long distances.

Fig. 39

5
46(
6238
TM01

Pos.	Description
1	CU 300
2	E.g. a pH sensor for monitoring of water quality
3	Level sensor
4	PC
5	Modem

CU 300 connected to GENIbus network:

Fig. 40 shows an example of an installation connected to a GENIbus network with two CU 300 installations via the RS-485 input. The GENIbus network is connected to a G100 gateway with radio connection to a PC.

The installation shown in the example, fig. 40, enables:

- configuration,
- fault finding,
- servicing,
- data logging

of the connected installations over long distances.

It is possible to connect and communicate with up to 32 GENIbus units on one network.

The units can be

- CU 300 units only or
- CU 300 units in combination with other Grundfos products with GENIbus connection to for instance a CU 3.

Contact Grundfos for further details.

Fig. 40

Pos.	Description
1	CU 300
2	G100 gateway
3	Radio
4	PC

10.3 Installation

Before starting any work on the CU 300, make sure that the electricity supply has been switched off and that it cannot be accidentally switched on.

10.4 Location

The CU 300 can be placed both indoors and outdoors. It must not be exposed to direct sunlight.

10.5 Mounting the CU 300

The CU 300 is designed for wall mounting.

The box has six mounting holes (\emptyset 4), see fig. 41 (dimensions stated in mm).

The CU 300 must be mounted:

- horizontally (see fig. 41) to allow condensed water, if any, to escape.
- on a plane surface to avoid deformation of the box.

Fig. 41

FM01 2824 2498

The CU 300 is supplied with a set of gaskets for the Pg screwed connections.

The gaskets are to be used for the connection of cables/wires to ensure tight connections (IP 55) and cable relief.

10.6 Electrical connection

Never make any connections in the CU 300 unit unless the electricity supply has been switched off. The CU 300 must be connected in accordance with the rules and standards in force for the application in guestion.

The supply voltage and frequency are marked on the nameplate. Make sure that the CU 300 is suitable for the electricity supply on which it will be used.

Fig. 42

Legend:

Pos.	Description
RS-485	Connection of RS-485, GENIbus
Modem (RS-232)	Connection of modem to RS-232
PC (RS-232)	Connection of PC to RS-232

10.6.1 Mains supply

POWER, terminals 1, 2 and PE:

Connect terminals 1 and 2 to the phase and neutral leads of the mains supply. Each terminal can be connected to any of the two leads.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 mm².

Back-up fuse: Maximum 16 A.

Note: The leads of the mains supply must not be connected to terminals 3 and 4 (PUMP).

10.6.2 Pump supply

PUMP, terminals 3, 4 and PE:

Connect terminals 3 and 4 to the phase and neutral leads of the pump. Each terminal can be connected to any of the two leads.

Connect the PE terminal to the green/yellow earth lead. Each PE terminal must be connected to an earth lead of its own.

Maximum cross-section of the leads to be connected is 6 mm^2 .

10.6.3 Alarm signal relay

ALARM RELAY, terminals 5, 6 and 7:

Connect terminals 5, 6 and 7 to the internal alarm signal relay as follows:

- Terminal 5 NC (normally closed).
- Terminal 6 COM (common).
- Terminal 7 NO (normally open).

The relay operates when the alarm and warning limits are exceeded.

Manual or automatic restarting can be selected in the R100 display 12.4.3 Automatic restart.

Manual restarting is carried out by means of the On/Off button on the CU 300.

10.6.4 RS-485 input

The RS-485 input, terminals A, Y (GND) and B, is for external bus communication.

The communication is effected according to the Grundfos bus protocol, GENIbus, and is two-way communication.

The CU 300 can communicate with a PC with the PC Tool CU 300 installed.

An RS-232/RS-485 adaptor is supplied with the PC Tool CU 300. Connect the adaptor to the CU 300, terminals A, Y (GND) and B, for direct communication with a PC on a GENIbus network. The PC Tool CU 300 enables configuration, monitoring and fault finding of the actual installation.

The RS-485 input is a low-voltage circuit. Therefore, all connections to terminals A, Y (GND) and B must be separated from network circuits by means of double or reinforced insulation.

A screened, twisted-pair cable is required. The maximum cable length is 1200 m.

10.6.5 RS-232 input

The RS-232 input, terminals RI, DTR, RXD, GND and TXD, is a communication input.

The communication is effected according to the Grundfos bus protocol, GENIbus, and is two-way communication.

The CU 300 can communicate with a PC with the PC Tool CU 300 installed.

The PC Tool CU 300 enables configuration, monitoring and fault finding of the actual installation.

The RS-232 input is a low-voltage circuit. Therefore, all connections to terminals RI, DTR, RXD, GND and TXD must be separated from network circuits by means of double or reinforced insulation.

The maximum cable length is 20 m.

10.6.6 Modem

Connect the modem to the RS-232 input as follows:

CU 300 terminals	Modem connection
RI	CD
DTR	DTR and RTS
RXD	RXD
GND	GND
TXD	TXD

When connected to a modem, the CU 300 enables communication over long distances. In a service situation, the service engineer will be able to diagnose faults and, if required, correct them at a distance.

10.6.7 PC Tool CU 300

The PC Tool CU 300 is Windows95/NT-based software, see the PC Tool CU 300 opening display in fig. 43.

Fig. 43

The PC Tool CU 300 is user-oriented with a graphic user interface with pop-ups.

The PC Tool CU 300 is an all-round PC tool which enables any kind of communication with the CU 300 and the SQE:

Subject	Description
Installation	Programming of the CU 300 and the SQE pump
Operation	Monitoring and operation of CU 300- based SQE pumping systems
Service	Fault finding and fault correction in CU 300-based SQE pumping sys- tems

The PC Tool CU 300 can be used in connection with communication via:

- RS-232 with modem connection.
- RS-232 without modem connection.
- · GENIbus (RS-485) directly.
- · GENIbus (RS-485) with G100 to network.

11. Alarm functions

The alarm functions indicated by the eight red indicator lights on the CU 300 are described in the following sections.

11.1 No contact

The connection and/or communication between the CU 300 and the motor is not established.

No contact is permanently on, see fig. 44.

Fig. 44

Possible cause	Remedy	
Motor is not an MSE 3 motor.	Install an MSE 3 motor.	
Motor is not connected.	Check connections.	
Cable breakage.	Check cable.	
Poor/no connection.	Check connections.	
The cable length ex- ceeds 200 m.	Reduce the cable length.	
The CU 300 is defec- tive.	Replace the CU 300.	
Motor is defective.	Replace motor.	

Important:

The alarm indication "No contact" will also appear if the pump and the CU 300 do not have the same number (allocated by the R100). The problem may occur e.g. in connection with replacing a motor or a CU 300.

Solution: The pump and the CU 300 must be allocated the same number via the R100 display *12.4.10 Number*.

The alarm "No contact" makes the On/Off button on the CU 300 inactive, and actual operating parameters cannot be called up. However, installation parameters can be called up.

"No contact" does not cause a pump stop.

11.2 Overvoltage

The supply voltage to the motor exceeds the maximum value allowed.

Factory setting, see section 13. Technical data.

The motor is stopped and **Overvoltage** is permanently on, see fig. 45.

Fig. 45

Possible cause	Remedy	
Unstable electricity supply.	Contact the electricity supply authorities.	
Too high supply voltage.	Contact the electricity supply authorities. Check installation.	
Supply voltage outside voltage range of motor.	Check installation.	

Restarting:

When the supply voltage lies within the voltage range of the motor, the motor will restart automatically.

11.3 Undervoltage

The supply voltage to the motor is lower than the minimum value allowed.

Factory setting, see section 13. Technical data.

The motor is stopped and **Undervoltage** is permanently on, see fig. 46.

Possible cause	Remedy
Unstable electricity sup- ply.	Contact the electricity supply authorities.
Supply voltage outside voltage range of motor.	Check installation.
Voltage drop in mains is too big.	Increase wire cross-section.

Restarting:

When the supply voltage lies within the voltage range of the motor, the motor will restart automatically.

11.4 Dry running

The purpose of the dry-running protection is to protect the pump in case of insufficient water flow.

The dry-running protection makes the conventional dry-running protection unnecessary.

No additional cables to the motor are required.

The dry-running alarm is activated when the load has been below the dry-running power limit for an accumulated time of 5 seconds.

The motor is stopped and **Dry running** is permanently on, see fig. 47.

Fig. 47

Possible cause	Remedy	
The pump performance	Replace the pump with a smaller one.	
is too high compared to the borehole yield.	Reduce pump perform- ance using the R100 display <i>12.4.8 Maxi-</i> <i>mum speed</i> .	
Borehole filter is blocked.	Borehole service is re- quired.	

Restarting:

After 5 minutes (factory setting), or the period set by means of the R100 display 12.4.3 Automatic restart, the motor will restart automatically.

11.5 Speed reduction

At a moderate undervoltage or overload of the motor, the speed is reduced, but the motor is not stopped. The speed reduction indicator light is on, and at the same time the undervoltage or overload light is on.

Speed reduction and **Undervoltage** or **Overload** are permanently on.

In fig. 48, the "Speed reduction" alarm was caused by undervoltage.

Fig. 48

Possible cause	Remedy	
Pump is worn, causing overload.	Pump must be serviced.	
Wrong combination of pump and motor, caus- ing overload.	Replace pump or motor.	
Unstable electricity sup- ply, causing undervolt- age.	Contact the electricity supply authorities.	
Too big voltage drop over the cable, causing undervoltage.	Size cable to avoid too big voltage drop.	

Speed resuming:

When the supply voltage lies within the voltage range of the motor again and the cause of the overload has disappeared, the motor resumes normal speed.

11.6 Overtemperature

The motor temperature is monitored continuously during operation.

The motor is factory-set to a maximum value, see section 13. Technical data.

The motor temperature has exceeded the maximum temperature limit. If the temperature is too high, there is a risk that the motor electronics will be damaged.

The motor is stopped and **Overtemperature** is permanently on, see fig. 49.

A too high operating temperature may indicate that the installation needs service.

Possible cause	Remedy	
Insufficient cooling/flow velocity along motor.	Take out pump and in- stall flow sleeve.	
Insufficient cooling due to incrustation of the motor.	Clean motor. Install flow sleeve.	

Restarting:

When the motor electronics has cooled sufficiently, the motor will restart automatically, see section 13. Technical data.

11.7 Overload

The motor is overloaded, i.e. the current consumption of the motor exceeds the limit value. Factory setting, see section 13. Technical data.

The motor is stopped and **Overload** is permanently on, see fig. 50.

Fig. 50

Possible cause	Remedy	
Pump is defective.	Pump must be serviced.	
Sand or gravel in pump.	Pump must be serviced.	
Wrong combination of pump and motor.	Replace pump or motor.	

Restarting:

After 5 minutes (factory setting), or the period set by means of the R100 display 12.4.3 Automatic restart, the motor will restart automatically.

11.8 Sensor alarm

This alarm means that:

- a connected sensor has detected that an alarm limit has been exceeded or
- the sensor signal has fallen outside the measuring range set.

The motor is stopped and **Sensor alarm** is permanently on, see fig. 51.

Restarting:

After 5 minutes (factory setting), or the period set by means of the R100 display 12.4.3 Automatic restart, the motor will restart automatically.

12. CU 300 with R100

The remote control R100 is used for wireless communication with the CU 300. The R100 communicates via infra-red light. During communication, there must be visual contact between the CU 300 and the R100, see fig. 52.

Fig. 52

The R100 offers possibilities of setting and status displays for the CU 300.

When the communication between the R100 and CU 300 has been established, the red indicator light in the On/Off button will flash.

For general use of the R100, see the operating instructions for this unit.

The menu structure for the R100 and CU 300 is divided into five parallel menus, each including a number of displays.

- **0. GENERAL**, see operating instructions for the R100.
- 1. OPERATION
- 2. STATUS
- 3. LIMITS

4. INSTALLATION

Overview of menus, see fig. 53, page 44.

Note: The number stated at each individual display in fig. 53 refers to the section in which the display is described.

Fig. 53

Note: This menu is an example, not the factory setting

Factory setting of R100 values

	Menu OPERATION	
Display	Factory setting	Value stored in
12.1.1 Setpoint	10,700 min ⁻¹	CU 300
12.1.2 Operating mode	Stop	CU 300
	Menu LIMITS	
Display	Factory setting	Value stored in
12.3.1 Sensor 1	Sensor output signal: – Unit: m Min.: 0 Max.: 1	CU 300
12.3.2 Stop, sensor 1	Max.: – Min.: –	CU 300
12.3.3 Warning, sensor 1	Max.: – Min.: –	CU 300
12.3.4 Alarm, sensor 1	Max.: – Min.: –	CU 300
12.3.5 Sensor 2	Sensor output signal: – Unit: m Min.: 0 Max.: 1	CU 300
12.3.6 Stop, sensor 2	Max.: – Min.: –	CU 300
12.3.7 Warning, sensor 2	Max.: – Min.: –	CU 300
12.3.8 Alarm, sensor 2	Max.: – Min.: –	CU 300
12.3.9 Stop type	No. 1: – No. 2: –	CU 300
12.3.10 Digital input	Type: – I/pulse: –	CU 300
12.3.11 Accumulated flow	Stop: – Sensor: –	CU 300
12.3.12 Warning, temperature	_	CU 300
	Menu INSTALLATION	
Display	Factory setting	Value stored in
12.4.1 Controller	Open loop	CU 300
12.4.2 External setpoint	_	CU 300
12.4.3 Automatic restart	Time: 0:05 Double: No	Motor
12.4.4 Start delay	0 s	CU 300
12.4.5 Run/Stop	Run: – Stop:–	Motor
12.4.6 Dry-running stop	 Motor type 0.1 to 0.63 kW, dry-running stop = 300 W. Motor type 0.7 to 1.05 kW, dry-running stop = 680 W. Motor type 1.1 to 1.73 kW, dry-running stop = 800 W. 	Motor
12.4.7 Dry-running protection	Active	Motor
12.4.8 Maximum speed	10,700 min ⁻¹	Motor
12.4.9 Button on CU 300	Active	CU 300
12.4.10 Number	_	CU 300 and motor

12.1 Menu OPERATION

The OPERATION menu for the CU 300 offers the possibility of setting and reading operating parameters.

Factory settings are marked in **bold**-faced type under each individual display. See also table on page 46.

12.1.1 Setpoint

Set the required setpoint.

- Setpoint set.
- Actual setpoint.

Setting range: 3,000-10,700 min⁻¹ (100 min⁻¹ intervals).

Dry-running protection:

If "Setpoint" is used to reduce the speed, the dry-running protection will apply only in the "maximum speed" range (i.e. maximum speed less 1,000 min⁻¹). See section 2.6.1 Function.

Relation to other displays:

The setting in display 12.1.1 Setpoint is overridden by the "Max." and "Min." settings in display 12.1.2 Operating mode.

If "Closed loop" is selected in display 12.4.1 Controller, the setpoint is set within the setting range of the installed sensor.

Example: If the sensor input no. 1 is connected to a pressure sensor using the unit metre (m) and the measuring range (0-60), the setpoint can be set between 0 and 55 m in display *12.1.1 Setpoint*.

12.1.2 Operating mode

Select one of the following operating modes:

• Max.

Pump operation is set to maximum speed, irrespective of setpoint. The maximum speed is set in display *12.4.8 Maximum speed* (default: 10,700 min⁻¹).

Normal.

Normal operating mode, i.e. pump operation is based on the setpoint set in display 12.1.1 Setpoint.

Examples: Speed set in display *12.1.1 Setpoint* or sensor control.

Min.

Pump operation is set to minimum speed, $3,000 \text{ min}^{-1}$, irrespective of setpoint.

Stop.

B

Sq1_01

Σ

The pump is stopped.

If the On/Off button has been used to stop the pump, this button must also be used for restarting.

Relation to other displays:

The "Max." and "Min." settings override the setpoint setting in display 12.1.1 Setpoint.

12.1.3 Alarm

TM Sq1_03 GB

This display shows the types of alarm that may occur.

Possible alarms are described in the following table:

Alarm indication	Description	
No fault indica- tion	No alarms are registered by the CU 300.	
No contact to pump	No communication between the CU 300 and the pump.	
Overvoltage	The supply voltage exceeds the limit value.	
Undervoltage	The supply voltage is below the limit value.	
Dry running	The dry-running protection of the pump has been activated.	
Overtempera- ture	The motor temperature exceeds the limit value.	
Overload	The current consumption of the motor exceeds the limit value.	
Alarm, sensor 1	The sensor 1 signal has fallen outside the measuring range set. Note: The sensor number refers to the terminal connection input number.	
Alarm, sensor 2	The sensor 2 signal has fallen outside the measuring range set. Note: The sensor number refers to the terminal connection input number.	
Sensor 1 defec- tive	The sensor signal of a 4-20 mA or 2-10 V sensor is below 2 mA or 1 V respectively.	
Sensor 2 defec- tive	The sensor signal of a 4-20 mA or 2-10 V sensor is below 2 mA or 1 V respectively.	
Warning, sen- sor 1	The sensor 1 warning limit has been exceeded.	
Warning, sen- sor 2	The sensor 2 warning limit has been exceeded.	
Warning, tem- perature	The temperature warning limit has been exceeded.	

12.2 Menu STATUS

The STATUS menu for the CU 300 provides operating data about pump/motor and sensors. It is not possible to change or set values in this menu. When [OK] is pressed continuously in this display, the displayed value is being updated.

The measuring accuracy is stated in section 13. Technical data.

12.2.1 Operating mode

Possible operating modes:

• Max.

•

Pump operation has been set to maximum speed, e.g. $10,700 \text{ min}^{-1}$.

Normal.

Normal operating mode, i.e. pump operation is based on the setpoint setting made in display *12.1.1 Setpoint*.

Min. Pump operatio

Pump operation has been set to minimum speed, $3,000 \text{ min}^{-1}$.

• Stop. The pump has stopped.

The operating mode was selected from one of the following:

- CU 300 (On/Off button on the CU 300).
- R100.
- Dig (signals received via digital input).
- Sensor 1 (signals received via sensor 1 input).
- Sensor 2 (signals received via sensor 2 input).

12.2.2 Actual setpoint and external setpoint

TM Sq2_02 GB

This display shows the actual setpoint and the external setpoint in % of the range from minimum value to the setpoint set.

Readings to be used in the following two situations:

- · in installations including a potentiometer or
- in large SCADA systems (SCADA = Supervisory Control and Data Acquisition).

Relation to other displays:

The readings of this display are based on the settings made in display 12.4.2 External setpoint and 12.1.1 Setpoint.

External setpoint:

Possible readings: 0-100%. Tolerance: ±5%.

12.2.3 Temperature

The actual temperature of the motor electronics stated in "°C" or "F".

Tolerance: ±5%.

Relation to other displays:

To select "F", choose the language "US English".

12.2.4 Speed

The actual speed stated in min⁻¹ (rpm). Tolerance: ±1%.

12.2.5 Power input and power consumption

Power input:

The actual motor power from the electricity supply. The power input is displayed in W (watt).

Note: This value is used for the calculation of dryrunning power limit (dry-running stop).

Power consumption:

The accumulated motor power consumption in kWh. The value of power consumption is accumulated from the pump's birth and it cannot be reset.

The value

- is stored in the motor electronics, and it is kept even if the CU 300 is replaced.
- is updated in the software every 2 minutes of continuous operation. The displayed value is updated every two hours.

Tolerance: ±5%.

12.2.6 Operating hours and number of starts

Operating hours:

The value of operating hours is accumulated from the pump's birth and it cannot be reset.

The value

IM Sq2_04 GB

- is stored in the motor electronics, and it is kept even if the CU 300 is replaced.
- is updated in the software every 2 minutes of continuous operation. The displayed value is updated every two hours.

Number of starts:

The value of number of starts is accumulated from the pump's birth and it cannot be reset.

The value is stored in the motor electronics, and it is kept even if the CU 300 is replaced.

12.2.7 Sensor 1 and sensor 2

^{-M} Sq2_07 GB

The actual values of sensor 1 and sensor 2 respectively.

12.2.8 Digital input

The actual value (flow) registered by the digital sensor based on an I/pulse detection.

Minimum value displayed: 0.1 m³/h.

Relation to other displays:

This display is available only if "Type" is set to "Flow" in display 12.3.10 Digital input.

^{-M} Sq2_09 GB

12.2.9 Accumulated flow and energy per m³

In this display, the following can be read:

- The water quantity (m³) pumped.
- Energy per m³.

The energy used to pump 1 m³ (instantaneous value).

Relation to other displays:

This display is available only if a sensor is selected in display 12.3.11 Accumulated flow. The accumulated flow is registered by this sensor.

12.3 Menu LIMITS

The LIMITS menu for the CU 300 offers the possibility of setting limit values for pump/motor and sensor operation. It is possible to set both stop, warning and alarm limits in this menu.

Factory settings are marked in **bold**-faced type under each individual display. See also table on page 46.

12.3.1 Sensor 1

Make the following settings according to sensor type:

- Sensor output signal: "-" (not active), 0-20 mA, 4-20 mA, 0-10 V, 2-10 V.
- Setting range unit: *m³/h, m*, *%, GPM, ft*. Setting range:
- Minimum value: 0-249 (0, 1, 2,249).
- Maximum value: 1-250 (1, 2,250).

12.3.2 Stop, sensor 1

Set the maximum and minimum stop limits of sensor 1.

Setting range/unit:

- Maximum value: "-" (not active), possible settings according to the setting in display 12.3.1 Sensor 1.
- Minimum value: "-" (not active), possible settings according to the setting in display 12.3.1 Sensor 1.

12.3.3 Warning, sensor 1

Set the maximum and minimum warning limits of sensor 1.

Setting range/unit:

- Maximum value: "-" (not active), possible settings according to the setting in display 12.3.1 Sensor 1.
- Minimum value: "-" (not active), possible settings according to the setting in display 12.3.1 Sensor 1.

12.3.4 Alarm, sensor 1

Set the maximum and minimum alarm limits of sensor 1.

Setting range/unit:

- Maximum value: "-" (not active), possible settings according to the setting in display 12.3.1 Sensor 1.
- Minimum value: "-" (not active), possible settings according to the setting in display 12.3.1 Sensor 1.

12.3.5 Sensor 2

Make the following settings according to sensor type:

- Sensor output signal: "-" (not active), 0-20 mA, 4-20 mA, 0-10 V, 2-10 V.
- Setting range unit: *m³/h*, *m*, %, *GPM*, *ft*.

Setting range:

- Minimum value: 0-249 (0, 1, 2,249).
- Maximum value: 1-250 (1, 2,250).

Relation to other displays:

If a selection is made in display 12.4.2 External setpoint, display 12.3.5 Sensor 2 is not available - and vice versa.

12.3.6 Stop, sensor 2

Set the maximum and minimum stop limits of sensor 2.

Setting range/unit:

- Maximum value: "-" (not active), possible settings according to the setting in display 12.3.5 Sensor 2.
- Minimum value: "-" (not active), possible settings according to the setting in display 12.3.5 Sensor 2.

Relation to other displays:

If a selection is made in display 12.4.2 External setpoint, display 12.3.6 Stop, sensor 2 is not available.

12.3.7 Warning, sensor 2

Set the maximum and minimum warning limits of sensor 2.

Setting range/unit:

- Maximum value: "-" (not active), possible settings according to the setting in display 12.3.5 Sensor 2.
- Minimum value: "-" (not active), possible settings according to the setting in display 12.3.5 Sensor 2.

Relation to other displays:

If a selection is made in display 12.4.2 External setpoint, display 12.3.7 Warning, sensor 2 is not available.

12.3.8 Alarm, sensor 2

Set the maximum and minimum alarm limits of sensor 2.

Setting range/unit:

- Maximum value: "-" (not active), possible settings according to the setting in display 12.3.5 Sensor 2.
- Minimum value: "-" (not active), possible settings according to the setting in display 12.3.5 Sensor 2.

Relation to other displays:

If a selection is made in display 12.4.2 External setpoint, display 12.3.8 Alarm, sensor 2 is not available.

12.3.9 Stop type

Select the stop function of the sensors connected. The following functions are available:

• Fill.

В

Sq3_07

Σ

The pump must start at a given minimum water level and stop at a given maximum level.

• Empty.

The pump must start at a given maximum water level and stop at a given minimum level.

FM Sq3_10 GB

12.3.10 Digital input

Select the function of either

- the digital sensor connected to the digital input (flow measuring) or
- the external on/off switch for the pump.
- The following functions are available:
- "-" (not active).
- Stop.

The pump is stopped when a switch connected to terminals 12 and 13 is closed. No l/pulse to be set. See section 2.5.4 Digital input.

Start.

The pump is started when a switch connected to terminals 12 and 13 is closed. No l/pulse to be set. See section 2.5.4 *Digital input*.

• Flow.

If "Flow" is selected, the l/pulse value must also be set.

Setting range: "-" (not active), 0.1, 0.2, 0.3,20, 21, 22,100 l/pulse.

Relation to other displays:

The selection of "Flow" in this display makes display 12.2.8 Digital input available, i.e. status of digital input.

12.3.11 Accumulated flow

Stop:

Set the pump stop when a given water quantity has been pumped.

Setting range: "-" (not active), 0.1, 0.2, 0.3,20, 21, 22,100 m³.

The pump stops when the set quantity is reached. By pressing the On/Off button twice, the accumulated quantity is reset and the pump is restarted.

Sensor:

Set the sensor to detect the water quantity.

- The following settings are available:
- "-" (not active).
- 1.

Analog sensor input 1.

2.

Analog sensor input 2.

Dig. Digital sensor input.

Relation to other displays:

If a sensor is selected in this display, display 12.2.9Accumulated flow and energy per m^3 is made available.

12.3.12 Warning, temperature

Set the temperature warning limit of the motor.

Setting range: "-" (not active), 2, 4, 6,85°C.

Note: The maximum temperature depends on the motor type.

Set the temperature warning limit between normal operating temperature and maximum temperature.

Relation to other displays:

The actual operating temperature is seen in display *12.2.3 Temperature*.

If the temperature warning limit is exceeded, the alarm signal relay operates.

Advantage: Instead of a sudden stop without a warning, you get:

- information that the motor temperature is rising and
- the possibility of planning service of the installation.

Usage: This function can be used e.g. if the pumped liquid contains a relatively high level of ochre.

12.4 Menu INSTALLATION

The INSTALLATION menu for the CU 300 offers the possibility of configuring the CU 300, pump/motor and sensors.

Factory settings are marked in **bold**-faced type under each individual display. See also table on page 46.

12.4.1 Controller

FM Sq4_01 GB

Select the controller type.

The following settings are available:

• Open loop.

The speed is:

set to normal operation based on the setpoint set in display 12.1.1 Setpoint (e.g. 10,700 min⁻¹) or controlled by means of a signal connected to sensor input 2.

See section 7. CU 300 connected to potentiometer.

Closed loop.

Controlling according to sensor 1 (type and unit). Example: Constant pressure control. See section 4. CU 300 with constant pressure control - 0 to 10 bar.

Relation to other displays:

The unit (min⁻¹) of display 12.1.1 Setpoint is changed according to the unit of the sensor installed.

12.4.2 External setpoint

Set the pump performance control by means of external signal.

To be used in the following two situations:

- · for installations including a potentiometer or
- in large SCADA systems. In SCADA systems, this function makes it possible to control pump performance via remote controlling (e.g. via a PC).

The following settings are available:

- SPP 1.
 Grundfos potentiometer.
 See section 1.1 Expansion possibilities.
- 4-20 mA.
- 0-20 mA.
- 2-10 V.
- 0-10 V.
- "-" (not active).
 No external setpoint setting made.

Description:

By connecting a current or voltage signal to sensor input 2, it is possible to control the motor speed between the setpoint set in display *12.1.1 Setpoint* and the lowest speed of 3,000 min⁻¹.

If the setpoint is set to 10,700 min⁻¹ in display *12.1.1 Setpoint*, the motor speed can be changed between 3,000 and 10,700 min⁻¹.

The actual setpoint is calculated by the CU 300 and shown in display 12.2.2 Actual setpoint and external setpoint.

If an SPP 1 potentiometer is connected, the internal voltage supply of the CU 300 is used to generate the signal.

See section 7. CU 300 connected to potentiometer.

Relation to other displays:

If display *12.4.1 Controller* is set to "Closed loop" instead of "Open loop" (factory setting), the controlling is based on signals from sensor 1. Therefore the unit in display *12.1.1 Setpoint* is changed from min⁻¹ to the unit of sensor 1 (m³/h, m, %, GPM, ft).

If a setting is made in display 12.4.2 External setpoint, the displays:

- 12.3.5 Sensor 2,
- 12.3.6 Stop, sensor 2,
- 12.3.7 Warning, sensor 2, and
- 12.3.8 Alarm, sensor 2

are no longer available.

12.4.3 Automatic restart

M Sq4_03 GB

Set the automatic restart time from stop to restart attempt.

The following settings are available:

Time:

- 0:05.
- "-" (not active).
- 1, 2,30 m (1 min. intervals), 30, 45, 1 h,2 h (15 min. intervals), 2 h 30 m, 3 h,4 h (30 min. intervals).

Double:

- Yes,
- No.

When "Yes" is selected, the restart time set will be doubled automatically for every 10 motor stops caused by an alarm. The time is doubled up to a stop time of 4 hours. After 10 hours of operation without an alarm, the restart time is automatically set to:

- the time set in the "Time" field or
- **5** min. (factory setting) if no setting was made in the "Time" field.

Relation to other displays:

If "Double" is selected, the dewatering function is disabled.

^{-M} Sq4_04 GB

12.4.4 Start delay

Set a start delay.

This function is used in installations having several pumps connected to the same pipeline and where it is required that the pumps do not start up at the same time.

The SQE pumps have a built-in soft starter. Therefore, the starting current is no problem.

Setting range: 0-60 s (2 sec. intervals).

12.4.5 Run/Stop

Set the Run and Stop times for the dewatering function.

See section 2.8 Description of the dewatering function.

Operating indication:

The dry-running alarm indication on the CU 300 is automatically disabled, when this display setting is made.

When the setting "-" is selected, the dewatering function is disabled, and the dry-running alarm indication can be activated again.

Run:

Run time, i.e. the period of time in which the pump is to run.

Setting range: "-" (not active), 1, 2,60 min.

Stop:

Stop time, i.e. the period of time in which the pump is stopped.

Setting range: "-" (not active), 1, 2,60 min.

Relation to other displays:

If "Double" is selected in display 12.4.3 Automatic restart, the dewatering function is disabled.

12.4.6 Dry-running stop

The dry-running stop value (dry-running power limit) is factory-set.

The value depends on the actual motor.

The factory setting depends on the power rating of the motor, see section *13. Technical data.*

When the dry-running protection or the dewatering function is to be active, the minimum value of the pump power input must be set in this display.

See section 2.8 Description of the dewatering function.

Setting range: 0-2500 W (10 W intervals).

Relation to other displays:

12.4.7 Dry-running protection must be set to "Active". If "Double" is selected in display 12.4.3 Automatic restart, the dewatering function is disabled. The actual pump power input can be read in display 12.2.5 Power input and power consumption.

12.4.7 Dry-running protection

The following settings are available:

- Active,
- Not active.

The setting in this display applies to both the dewatering function and the dry-running protection.

In certain installations, it may be necessary to disable the dry-running protection.

See section 2.6 Description of dry-running protection.

12.4.8 Maximum speed

Set the maximum speed.

Setting range: 3,000-10,700 min⁻¹ (100 min⁻¹ intervals).

12.4.9 Button on CU 300

The On/Off button on the CU 300 can be set to:

- Active,
- Not active.

12.4.10 Number

Allocate a number to the CU 300 and the pump connected. The CU 300 and the pump must have the same number.

Note: When allocating a number, the electricity supply to other CU 300 units, if any, must be switched off.

Setting range: "-" (not active), 1, 2,64.

Once a number setting has been made, the factory setting (not active) is no longer available.

In connection with bus communication, a number **must** be allocated to the CU 300 and the pump.

If the CU 300 and the pump do not have the same number, the alarm "No contact" will be indicated.

ww

13. Technical data	Inputs/output		
Supply voltage 1 x 100-240 V –10%/+6%, 50/60 Hz, PE. Power consumption 5 W.	Potential-free changeover contact. Maximum contact load: 250 VAC. Maximum current: 1 A. Minimum contact load: 5 VDC, 10 mA. Specifications: 250 VAC, 8 A, AC1.		
Back-up fuse Maximum 16 A. Current consumption Maximum 130 mA. Mains borne signalling	Potential-free changeover contact. Maximum contact load: Safety extra-low voltage to be used only. Maximum current: 1 A. Minimum contact load: 5 VDC, 10 mA. Specifications: 250 VAC, 8 A, AC1.		
Frequency shift keying (FSK). (132.45 kHz, ±0.6 kHz). Enclosure class IP 55.	External potential-free contact. E Logic "0": U _{in} > 3.2 V. Dogic "1": U _{in} < 0.9 V.		
Maximum length between CU 300 and pump 200 metres. Ambient temperature • During operation: -30 to +50°C (must not be exposed to direct sunlight). • During storage: -30 to +60°C. Weight 2.0 kg.	Voltage signal: 0-10 VDC/2-10 VDC, R _i = 11 kΩ. Tolerance: ±3% at maximum voltage signal. ► Screened cable is recommended. Maximum cable length: 500 m. Current signal: D C 0-20 mA/4-20 mA, R _i = 500 Ω. Tolerance: ±3% at maximum current signal. Screened cable is recommended. Maximum cable length: 500 Ω.		
Relative air humidity Maximum 95%. Materials The CU 300 box is made of black PPO. EMC (Electromagnetic compatibility) According to EN 55 014 and EN 55 014-2. Dimensional sketch Fig. 54	Potentiometer SPP 1: 0-24 VDC, 10 k Ω (via internal voltage supply). Screened cable is recommended. Maximum cable length: 100 m. Voltage signal: \circ 0-10 VDC/2-10 VDC, R _i = 11 k Ω . \circ Tolerance: ±3% at maximum voltage signal. Screened cable is recommended. Maximum cable length: 500 m. Current signal: DC 0-20 mA/4-20 mA, R _i = 500 Ω . Tolerance: ±3% at maximum current signal. Screened cable is recommended. Maximum cable length: 500 m.		
	Grundfos field bus, GENIbus. 0.25 - 1 mm² screened 2-core cable. Maximum cable length: 1200 m. Is not electrically separated. RI: Ring Indicator input from modem. DTR: Data Terminal Ready output to modem. KX 232: Input data. TX 232: Output data. GND: Ground.		

Factory settings

A I.a	200-240 V motors			100-115 V motors	
Alarm	0.1 - 0.63 kW	0.7 - 1.05 kW	1.1 - 1.73 kW	0.1 - 0.63 kW	
Overvoltage *)	320 VAC	320 VAC	320 VAC	185 VAC	
Undervoltage	Speed reduction: 190 V	Speed reduction: 190 V	Speed reduction: 210 V	Speed reduction: 90 V	
	Stop limit: 150 V	Stop limit: 150 V	Stop limit: 150 V	Stop limit: 75 V	
Dry-running stop	300 W	680 W	800 W	300 W	
Dry-running protec- tion	"Active" (R100 setting, display 12.4.7 Dry-running protection)				
Speed reduction	In connection with undervoltage or overload				
Overtemperature	Stop limit: 65°C	Stop limit: 75°C	Stop limit: 85°C	Stop limit: 85°C	
	Restart: 55°C	Restart: 65°C	Restart: 75°C	Restart: 75°C	
Overload	5 A	8 A	11 A	11 A	
Sensor alarm	No sensor used (R100 setting, see section 12.3 Menu LIMITS)				

*) 200-240 V motors: Operation is guaranteed up to 280 VAC. 100-115 V motors: Operation is guaranteed up to 150 VAC. In order to avoid unnecessary stops, the overvoltage stop limit is as stated.

Accuracy of R100 readings

Operation

Display	Accuracy	
12.2.2 External setpoint	±5%	
12.2.3 Temperature	±5%	
12.2.4 Speed	±1%	
12.2.5 Power input	±5%	
12.2.5 Power consumption	±5%	
12.2.9 Energy per m ³	±5%	

Sensors

The sensor signal accuracy depends on the sensor type. See the sensor specifications in question.

14. Disposal

Disposal of this product or parts of it must be carried out according to the following guidelines:

- 1. Use the local public or private waste collection service.
- In case such waste collection service does not exist or cannot handle the materials used in the product, please deliver the product or any hazardous materials from it to your nearest Grundfos company or service workshop.