

Configuration wizard

WRS-K

Valid for software version 2.1.024 or higher

Contents

Contents	Page
Installation / commissioning / operating overview	3
2. Post-configuration, air quality / CO ₂ sensor	4
3. Post-configuration, remote control	5-6
4. Post-configuration, LON / BacNet / ModBus	7-8
5. Post-configuration, pressure / flow rate control	9-12
6. System configuration	13-17
7. Restoring factory settings	18
8. Notes	19

Installation / commissioning / operating overview

1. Commissioning

- According to DIN EN 50110-1, only qualified electricians may carry out the installation and commissioning of the ventilation control unit and connected accessories.
- Observe all regulations stipulated by your local power supply utility and all VDE or local regulations.
- DIN VDE 0100 regulations regarding the installation of high voltage systems up to 1000 V.
- DIN VDE 0105-100 operation of electrical systems.
- Only original Wolf accessories may be used (electric heater bank, condensate pump, servomotors, etc.), otherwise, Wolf cannot provide a warranty.

Operating overview

- 1 Displaying and acknowledging active fault messages
- 2 Displaying the system operating data (set / actual values)
- 3 Access to the main menu
- 4 Forward scrolling within a menu and increasing values
- 5 Switching the system on and off, selecting menu points, confirming inputs
- 6 Backwards scrolling within a menu and reducing values

3062933 0511 3

Post-configuration, air quality / CO₂ sensor

2. When retrofitting an air quality sensor (mixed gas or VOC,CO₂) follow the instructions below. Please press Prg and Esc for approx. 2 sec. and enter manufacturer password 4711.

Configuration

Select Inputs/outputs with **↑ ↓** and confirm with Enter **←**

Select Analogue inputs with **↑** and confirm with Enter **←**

Select Air quality sensor with **↑** and confirm with Enter **←**

Enter B08 with **↑** and confirm with ←, type 0-10 V, confirm with Enter ←

The input has been configured Hold down **Esc** button until you jump to the standard screen

Activation

Press **Esc** button

Select Standard settings with **↑** and confirm with Enter **←**

Select Air quality control with **↑** ✓ and set to Yes with Enter ✓

Control is enabled Hold down **Esc** button until you jump to the standard screen

Post-configuration, remote control

3. When retrofitting a remote control, follow the instructions below.

Press **Esc** button

Select Heating contractor with **↑** and confirm with Enter **←**

Continue with ←

Post-configuration, remote control

Confirm with ←

Switch power supply to controller OFF and ON again
The remote control is enabled

Post-configuration, LON / BacNet / ModBus

4. When retrofitting a LON / BacNet / ModBus interface, follow the instructions below.

Press **Esc** button

Select Heating contractor with **↑** and confirm with Enter **←**

Continue with

Select 1234 with **↑** ✓ and confirm with Enter ✓

Post-configuration, LON / BacNet / ModBus

Other	S-04
BMS protocol >LON-Works Transfer speed >4800 (RS485/RS422) BMS address:	001
ESC CANCEL ← SAVE	VALUE 🔷

Confirm with ←

Select required connection with ${f \uparrow}{f \downarrow}$

- No proto
- pCO Manager
- LON-Works
- Bac-Net
- ModBus Stave Standard

and confirm with Enter 🕶

BMS protocol has been set Hold down **Esc** button until you jump to the standard screen

Post-configuration, pressure / flow rate control

The following settings should be made on site for pressure control.

The preset parameter values ensure operation of the system, but have to be matched to customer specifications during commis-

Selecting the number of pressure sensors

 $Standard\ screen \rightarrow \textbf{Esc} \rightarrow Select\ heating\ contractor \rightarrow Enter\ password\ 1234 \rightarrow Select\ pressure/flow\ rate$

Factory setting	Customer setting
Number 2	
Range 1000	

(If only one sensor is selected, the differential of the extract fan can be entered on the next screen: overpressure, 0 - -50%; underpressure 0 - +50%)

00.0%	

The following settings for flow rate control have to be carried out on site: Fan type, k-factor

k-Fakto	r 0	
Тур	1	

Druck- / Volumenstrom	DV4
Diff. extract fan k-Faktor: Fan type:	0
Esc ZURÜCK 🖊 AUSWAHL	ANZEIGE 🔷

k-Faktor	0	
Тур	1	

The selection formula for the corresponding fan type and the k-factor are indicated on the fan.

select fan type 1 for formula

 $V = k \cdot \sqrt{\Delta p}$ $V = k \cdot \sqrt{\frac{2}{1,2} \cdot \Delta p}$ select fan type 2 for formular

9 3062933 0511

Post-configuration, pressure / flow rate control

or

or

Enter set values for automatic mode

Standard screen \to **Esc** \to Select time functions \to Set values \to Select pressure control, ventilation air \to Enter values \to Select pressure control, extract air \to Enter values

Set values, time prog		
Pressure control,		
ventilation air		
目 00000 Pa □ 00000 Pa		
□ 00000 Pa		
ESC BACK ←	SELECTION DISPLAY 💠	

	Factory setting	Customer setting
Ħ	800 Pa	
B	600 Pa	
	300 Pa	
_	100 Pa	

Select pressure control, extract air \rightarrow Enter value

Factory setting	Customer setting
1300 m³/h	
1100 m³/h	
900 m³/h	
800 m³/h	

Set values, time prog		
Pressure control,		
extract air		
目 00000 Pa 目 00000 Pa		
□ 00000 Pa		
ESC BACK ← SELE	ECTION DISPLAYS 🔷	

	Factory setting	Customer setting
Ħ	800 Pa	
B	600 Pa	
0	300 Pa	
_	100 Pa	

Hold down **Esc** until you jump to the standard screen

Factory setting	Customer setting
1300 m³/h	
1100 m³/h	
900 m³/h	
800 m³/h	

Post-configuration, pressure / flow rate control

Set value for backup mode, heating/cooling Setting night ventilation and peak ventilation

Standard screen \rightarrow **Esc** \rightarrow Select heating contractor \rightarrow Enter password 1234 \rightarrow Select backup mode \rightarrow Select heating pressure \rightarrow Enter value

Backup mode	SB-04
Heating	
Pressure	0000 Pa
ESC BACK ← SELECTION	DISPLAY 🔷

Factory setting	Customer setting
800 Pa	
or	
800 m³/h	

Select cooling pressure \rightarrow Enter value \rightarrow **Esc**

Backup mode	SB-09
Cooling	
Pressure	0000 Pa
ESC BACK SELECTION	DISPLAY 🚖

800 Pa	
or	
800 m³/h	

Select night ventilation \rightarrow Fan pressure \rightarrow Enter value \rightarrow **Esc**

Night vent	ilation	NL-07
Fan pres	ssure	0000 Pa
ESC BACK	← SELECTION	DISPLAY 🔷

800 Pa	
or	
800 m³/h	

Select peak ventilation \rightarrow Fan, ventilation air/extract air \rightarrow Enter value

Peak ventilation	SL-05
Fan Ventilation air	0000 Pa
Extract air	0000 Pa
ESC BACK ← SELECTION	DISPLAY 🔷

800 Pa	
or	
800 m³/h	

Hold down *Esc* until you jump to the standard screen

Post-configuration, pressure / flow rate control

Entering a set value for manual mode

 $Standard\ screen \to \textbf{\textit{Esc}} \to Standard\ settings \to Select\ vent.\ air\ fan\ pressure,\ manual\ mode \to Set\ value$

Factory setting	Customer setting
000.0 Pa	
or	
0 m³/h	

Select extr. air fan pressure, manual mode \rightarrow Set value

Factory setting	Customer setting
000.0 Pa	
or	
0 m³/h	

Select vent. air pressure for external demand → Set value

STANDARD SETTING	GE-12
Vent. air pressure for external demand	
Stage 3: Stage 2: Stage 1:	0 Pa 0 Pa 0 Pa
ESC BACK ← SELECTION	DISPLAY 🔷

Factory setting	Customer setting
000.0 Pa	
000.0 Pa	
000.0 Pa	
	•

Select extr. air pressure for external demand → Set value

0 m³/h	
0 m³/h	
0 m³/h	

STANDAR	D SETTING	GE-12
Extr. air pr external d	essure for emand	
St St St	age 3: age 2: age 1:	0 Pa 0 Pa 0 Pa
ESC BACK	← SELECTION	DISPLAY 💠

Factory setting	Customer setting
000.0 Pa	
000.0 Pa	
000.0 Pa	

Hold down **Esc** until you jump to the standard screen

0 m³/h	
0 m³/h	
0 m³/h	

12 3062933_0511

or

or

System configuration

5. If commissioning is not carried out by Wolf, configuration must be carried out as follows.

After connecting the controller to the power supply, system configuration is carried out first of all.

You are then prompted to configure the system according to function. The individual screens and the relevant selections should be worked through as follows.

NB

The system configuration is preset by Wolf
The following should only be carried out if the controller is replaced

Operation (selection) is carried out with the arrow keys ↑↓, the selected function is confirmed with Enter ←, and then the next menu is opened automatically. You can return to a menu with <code>Esc</code> to change incorrect settings.

The following selection is possible via arrow keys:
Ventilation air system
Vent./extr. air system

Confirm selected system type with Enter

Configuration	K-02
Fan:	
Please select	
ESC CANCEL 🖊 SAVE	VALUE 🔷

Select fan speed:

Single stage Two-stage Three-stage Variable

Pressure control Flow rate control

Factory setting	Customer setting
Vent./extr. air system	

Variable

Selection for pressure / flow rate control

3062933 0511 13

System configuration - setting

Factory setting	Customer setting
CKL 1300 electric heater bank variable	
CKL 3000 DHW pump bank	

Select heating mode:

No heating

DHW pump bank

El heater bank stage 1

El heater bank stage 2

El heater bank stage 3

El heater bank stage 4

El heater bank stage 5

El heater bank var.

KGWO

No cooling

Select cooling mode:

No cooling

Cold water pump bank

Direct evap. stage 1

Direct evap. stage 2

Outs./dis. air dampers

Select air dampers:

No air dampers installed Mixer air dampers Mixer/vent/ex.air dmpr Outs./dis. air dampers

Configuration	K-06
HR:	
Please select	
ESC CANCEL ← SAVE	VALUE 🔷

PHE

Select heat recovery system:

No HR available

PHE

RHE

ccs

System configuration - setting

Factory setting	Customer setting
Vent. air control	

Select temperature control:

Vent. air control Room vent. air cascade Ext./vent. air cascade

Select filters:

No filter Outside air filter Extract air filter

Outs./vent. air filter

Vent./extr. air filter Outside/extr. air filter Ventilation air filter Outs./vent/ex. air filter

Configuration Number FD: Please select ESC CANCEL
SAVE VALUE 🔷

Select fire dampers:

No FD available 1 fire damper

Vent./extr. air filter

1 fire damper

15 3062933_0511

System configuration - setting

None available

Factory setting	Customer setting
None available	

Select external systems, demand:

None available Remote start/stop Remote step control Remote On/Off + stages

Configuration	K-11
Remote co	ntrol
Please select	
ESC CANCEL SAVE	VALUE 🔷

Select remote control:

None available Set value transducer Remote control

Select building management system:

No BMS available pCO Manager BacNet LON Works Nadbus

The selected configuration is then displayed in the overview Changes cannot be made

No BMS available

System configuration - overview

Overview of the preset configuration

Continue with ←

Continue with ←

Continue with ←

Configuration complete Switch control unit OFF and ON again The configuration is saved

Restoring factory settings

6. Restoring factory settings

Delete all settings from the standard menu.

(Delete preset configuration)

Please press **Prg** and **Esc** for approx. 2 sec and enter manufacturer password 4711. Confirm with **Esc**.

Select Accept default values $\mathbf{\uparrow}\mathbf{\lor}$ and confirm with Enter $\boldsymbol{\leftarrow}$

After approx. 30 sec, the display jumps automatically to the system configuration level

Notes Notes

