

 1

PIR Ready VT76xx Series
Programmable & Non-Programmable Thermostats

For Commercial HVAC Applications

BACnet Integration Manual
September 1, 2010

 2

Product Overview

The VT76xx PI thermostat family is specifically designed for single stage and
multi-stage control of heating/cooling equipment such as rooftop and self-
contained units. The product features an intuitive, menu-driven, back-lit LCD
display, which walks users through the programming steps, making the
process extremely simple. Accurate temperature control is achieved due to
the product’s PI time proportional control algorithm, which virtually eliminates
temperature offset associated with traditional, differential-based thermostats.

The thermostats are also compatible with the new Vykon PIR cover
accessories. Thermostats equipped with a PIR cover provide advanced active
occupancy logic, which will automatically switch occupancy levels from
Occupied to Unoccupied as required by local activity being present or not. This advanced occupancy functionality
provides advantageous energy savings during occupied hours without sacrificing occupant comfort. All thermostats
can be ordered with or without a factory installed PIR cover.

The additional following documentation is available:
- VYKONStat PIR Ready VT7600 Series Thermostat Installation Guide
- VYKONStat PIR Ready VT76x7 Series Thermostat Installation Guide
- VYKONStat PIR Application Guide
- VYKONStat PIR Cover Assembly Installation Guide

Contents

Subject
VT76xx series Protocol Implementation Conformance Statements (PICS)

Objects Table
Standard Object Types Supported
List of Proprietary Properties
List of Property Value Range
List of Property Enumeration Set for BI's and BV's
List of Property Enumeration Set for MV's
Integration - Global commands
Integration - Graphic User Interface (GUI) Objects
Integration - Configuration Objects
Wiring Guide

Overview
Network Configuration
Maximum Number of Devices
Maximum Cable Length
EI-485 Repeaters
End Of Line Resistors

Network Adapter
Default Device Name and Device ID
Integrating Vykon’ Devices on an MSTP Network
Tips and Things You Need To Know
Troubleshooting Section

 3

VT7600 series Protocol Implementation Conformance Statement (PICS)

Vendor Name: Vykon
Vendor ID: 140
Product Name: VT7600 Thermostat Series
Product Model Number: VT7600A5X28B, VT7600B5X28B, VT7605B5X28B, VT7607B5X28B,
VT7600H5X28B, VT7652A5X28B, VT7652B5X28B, VT7656B5X28B, VT7657B5X28B and
VT7652H5X28B.

Product Description:
The VT76xx series BACnet communicating thermostat have been specifically designed for RTU and heatpump
applications to be monitored on a BACnet MS-TP® network.

Supported BACnet Services

The BACnet communicating thermostat meets all requirements for designation as an Application Specific Controller
(B-ASC). The BACnet thermostat series supports the following BACnet Interoperability Building Blocks (BIBBs).

Application Service Designation
Data Sharing – Read Property - B DS-RP-B
Data Sharing – Read Property Multiple - B DS-RPM-B
Data Sharing – Write Property - B DS-WP-B
Device Management - Device Communication Control - B DM-DCC-B
Device Management – Dynamic Device Binding - B DM-DDB-B
Device Management – Dynamic Object Binding - B DM-DOB-B

Note 1: The thermostat does not support segmented requests or responses.
Note 2: Time synchronization can be made through a network even if the thermostat does not support the full date.

Therefore, the device cannot claim conformance to the DeviceManagement – TimeSynchronization - B
(DM-TS-B) service. The device object does not have the Local_Time or Local_Date properties.

 4

Device Object Table

Object Name Type and
Instance Object Property Thermostat Parameter

VT76xxX5x28B Device Object_Identifier

Property 75 (R,W)

Unique ID number of a device on a network

 Object_Name

Property 77 (R,W)

Unique name of a Device on a network

 Model Name

Property 70 (R)

Thermostat Model number

 Firmware Revision

Property 44 (R)

Current BACnet firmware revision used by the
thermostat

 Protocol Version

Property 98 (R)

Current BACnet firmware protocol version

Default is Version 1

 Protocol Revision

Property 139 (R)

Current BACnet firmware protocol revision

Default is Version 2

 Max ADPU Length

Property 62 (R)

Maximum ADPU Length accepted

Default is 244

 ADPU Timeout

Property 10 (R)

ADPU timeout value

Default is60 000 ms

 Application-
Software-Version

Property 12 (R)

Thermostat base application software version

Default is based on current released version

 Max_Master (R,W) Maximum master devices allowed to be part of the
network. 0 to 127, default is 127

 MS/TP_Address
Property 1001 (R,W)

BACnet MS-TP MAC Address. Proprietary
attribute. Default is as assigned by configuration

 MS/TP_Baud_Rate
Property 1002 (R,W)

BACnet MS-TP Baud-Rate. Proprietary attribute.

Range is: 1 = 9.6 KBps, 2 = 19.2 KBps, 3 = 38.4
KBps, 4 = 76.8 KBps and 5 = Auto Baud Rate.
Index 5 is Write only. Reading attribute will state
current Baud rate used. Writing index 1 to 4 will fix
the Baud rate to the desired value.

 5

Objects Table

Object Name Type and
Instance Object Property

VT
76

00
A

5x
28

B

VT
76

52
A

5x
28

B

VT
76

00
B

5x
28

B

VT
76

52
B

5x
28

B

VT
76

05
B

5x
28

B

VT
76

56
B

5x
28

B

VT
76

07
B

5x
28

B

VT
76

57
B

5x
28

B

VT
76

00
H

5x
28

B

VT
76

52
H

5x
28

B

Room Temperature AV 7 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Room Temp Override BV 8 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Outdoor Temperature AV 9 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Outdoor Temp Override BV 10 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Room Humidity AV 11 Present_Value (R) √ √

Occupancy Command MV 12 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
System Mode HP MV 13 Present_Value (R,W) √ √
System Mode RTU MV 14 Present_Value (R,W) √ √ √ √ √ √ √ √

Fan Mode MV 15 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √

Supply Temp AI 16 Present_Value (R) √ √ √ √ √ √ √ √

Supply RH AV 17 Present_Value (R) √ √

Keypad Lockout MV 18 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √

Control Output GR 19 Present_Value (R) √ √ √ √ √ √ √ √ √ √
PI Heating Demand AV 20 Present_Value (R) √ √ √ √ √ √ √ √ √ √
PI Cooling Demand AV 21 Present_Value (R) √ √ √ √ √ √ √ √ √ √

Economizer Output AV 22 Present_Value (R) √ √

 6

Object Name Type and
Instance Object Property

VT
76

00
A

5x
28

B

VT
76

52
A

5x
28

B

VT
76

00
B

5x
28

B

VT
76

52
B

5x
28

B

VT
76

05
B

5x
28

B

VT
76

56
B

5x
28

B

VT
76

07
B

5x
28

B

VT
76

57
B

5x
28

B

VT
76

00
H

5x
28

B

VT
76

52
H

5x
28

B

Controller Status GRP 23 Present_Value (R) √ √ √ √ √ √ √ √ √ √
AUX BI 24 Present_Value (R) √ √ √ √ √ √ √ √ √ √
G Fan BI 25 Present_Value (R) √ √ √ √ √ √ √ √ √ √
Y1 Cool BI 26 Present_Value (R) √ √ √ √ √ √ √ √ √ √

Y2 Cool BI 27 Present_Value (R) √ √ √ √ √ √ √ √

W1 Heat BI 28 Present_Value (R) √ √ √ √ √ √ √ √ √ √

W2 Heat BI 29 Present_Value (R) √ √ √ √ √ √

Reversing Valve BI 30 Present_Value (R) √ √
DI 1 Status BI 31 Present_Value (R) √ √ √ √ √ √ √ √ √ √

DI 2 Status BI 32 Present_Value (R) √ √ √ √ √ √ √ √

Local Motion BI 33 Present_Value (R) √ √ √ √ √ √ √ √ √ √
Effective Occupancy MV 34 Present_Value (R) √ √ √ √ √ √ √ √ √ √

Controller Alarms GRP 35 Present_Value (R) √ √ √ √ √ √ √ √ √ √
Frost Alarm BI 36 Present_Value (R) √ √ √ √ √ √ √ √ √ √

Clock Alarm BI 37 Present_Value (R) √ √ √ √ √

Filter Alarm BI 38 Present_Value (R) √ √ √ √ √ √ √ √ √ √
Service Alarm BI 39 Present_Value (R) √ √ √ √ √ √ √ √ √ √
Fan Lock Alarm BI 40 Present_Value (R) √ √ √ √ √ √ √ √ √ √

Temperature Setpoints GRP 41 Present_Value (R) √ √ √ √ √ √ √ √ √ √
Occupied Heat Setpoint AV 42 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Occupied Cool Setpoint AV 43 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Unoccupied Heat
Setpoint AV 44 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √

Unoccupied Cool
Setpoint AV 45 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √

 7

Object Name Type and
Instance Object Property

VT
76

00
A

5x
28

B

VT
76

52
A

5x
28

B

VT
76

00
B

5x
28

B

VT
76

52
B

5x
28

B

VT
76

05
B

5x
28

B

VT
76

56
B

5x
28

B

VT
76

07
B

5x
28

B

VT
76

57
B

5x
28

B

VT
76

00
H

5x
28

B

VT
76

52
H

5x
28

B

General Options 1- GRP 46 Present_Value (R) √ √ √ √ √ √ √ √ √ √
Temperature Scale BV 47 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Heating Setpoint Limit AV 48 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Cooling Setpoint Limit AV 49 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Heating Lockout
Temperature AV 50 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √

Cooling Lockout
Temperature AV 51 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √

Deadband AV 52 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Heating CPH MV 53 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Cooling CPH MV 54 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Frost Protection BV 55 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Aux Contact BV 56 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Menu Scroll BV 57 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √

General Options 2- GRP 58 Present_Value (R) √ √ √ √ √ √ √ √ √ √
Password Value AV 59 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Power-up Delay AV 60 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Temporary Occupancy
Time MV 61 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √

Fan Control BV 62 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Anticycle MV 63 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Fan Purge Delay BV 64 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
DI 1 Configuration MV 65 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √

DI 2 Configuration MV 66 Present_Value (R,W) √ √ √ √ √ √ √ √

Proportional Band MV 67 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √
Unoccupied Time AV 68 Present_Value (R,W) √ √ √ √ √ √ √ √ √ √

 8

Object Name Type and
Instance Object Property

VT
76

00
A

5x
28

B

VT
76

52
A

5x
28

B

VT
76

00
B

5x
28

B

VT
76

52
B

5x
28

B

VT
76

05
B

5x
28

B

VT
76

56
B

5x
28

B

VT
76

07
B

5x
28

B

VT
76

57
B

5x
28

B

VT
76

00
H

5x
28

B

VT
76

52
H

5x
28

B

Programmable Model
Configuration Options GRP 69 Present_Value (R) √ √ √ √ √

Progressive Recovery BV 70 Present_Value (R,W) √ √ √ √ √

Event Display MV 71 Present_Value (R,W) √ √ √ √ √

Stages Configuration
Options GRP 72 Present_Value (R) √ √ √ √ √ √ √ √

Heating Stages MV 73 Present_Value (R,W) √ √ √ √ √ √

Cooling Stages MV 74 Present_Value (R,W) √ √ √ √ √ √

Heatpump Stages MV 75 Present_Value (R,W) √ √

Economizer Model
Configuration Options GRP 76 Present_Value (R) √ √

Economizer Changeover
Setpoint AV 77 Present_Value (R,W) √ √

Economizer Minimum
Position AV 78 Present_Value (R,W) √ √

Mechanical Cooling
Enabled BV 79 Present_Value (R,W) √ √

Mixed Air Setpoint AV 80 Present_Value (R,W) √ √

Heatpump Model
Configuration Options GRP 81 Present_Value (R) √ √

High Balance Point AV 82 Present_Value (R,W) √ √
Low Balance Point AV 83 Present_Value (R,W) √ √
Comfort Mode BV 84 Present_Value (R,W) √ √
Reversing Valve
Configuration BV 85 Present_Value (R,W) √ √

Compressor Interlock BV 86 Present_Value (R,W) √ √

 9

Object Name Type and
Instance Object Property

VT
76

00
A

5x
28

B

VT
76

52
A

5x
28

B

VT
76

00
B

5x
28

B

VT
76

52
B

5x
28

B

VT
76

05
B

5x
28

B

VT
76

56
B

5x
28

B

VT
76

07
B

5x
28

B

VT
76

57
B

5x
28

B

VT
76

00
H

5x
28

B

VT
76

52
H

5x
28

B

Dehumidification Model
Configuration Options GRP 87 Present_Value (R) √ √

RH Display BV 88 Present_Value (R,W) √ √

Dehumidification RH
Setpoint AV 89 Present_Value (R,W) √ √

Dehumidification
Hysterisys AV 90 Present_Value (R,W) √ √

Dehumidification Low OA
Lockout AV 91 Present_Value (R,W) √ √

Dehumidification Lockout
Functions BV 92 Present_Value (R,W) √ √

Dehumidification Output
Status BI 93 Present_Value (R) √ √

Humidification Model
Configuration Options GRP 94 Present_Value (R) √ √

Humidification RH
Setpoint AV 95 Present_Value (R,W) √ √

Eff (Effective) Reset
Humidification RH Spt
(Setpoint)

AV 96 Present_Value (R) √ √

Humidification High Limit
Spt (Setpoint) AV 97 Present_Value (R,W) √ √

Low RH Setpoint AV 98 Present_Value (R,W) √ √

Low Temp Reset RH
Setpoint AV 99 Present_Value (R,W) √ √

High Temp Reset RH
Setpoint AV 100 Present_Value (R,W) √ √

Humidifier Output AV 101 Present_Value (R) √ √

Local Schedule SCH 102 Present_Value (R,W) √ √ √ √ √

 11

Standard Object Types Supported

Object Type Supported
Objects

Dynamically
Creatable

Dynamically
Deletable

Optional
Properties
Supported

Writable
Properties

Analog Input Reliability Out_of_Service

Analog Value Reliability
Present_Valuea
Out_of_Servicea
Object_Nameb

Binary Input
Reliability

Active_Text
Inactive_Text

Out_of_Service

Binary Value
Reliability

Active_Text
Inactive_Text

Present_Value
Out_of_Service

Device Max_Master
Max_Info_frames

Object_Identifier
Object_name
Max_Master

Group N/A N/A

Multi-state Value Reliability
States_Text

Present_Value
Out_of_Service

Schedule Weekly_schedule Present_Value
Weekly_Schedule

a: The following AV’s are defined as read only. When Out_of_Service properties is set to true, the Present_Value if
written is not derived to the application level of the thermostat.

 Room Humidity (AV11)
 PI Heating Demand (AV20)
 PI Cooling Demand (AV21)
 Economizer Output (AV22)
 Eff Reset Humidification RH Spt (AV96)
 Humidifier Output (AV101)

b: Object_Name property is writable for 1 object only :
 Room_Temperature (AV7)

List of Proprietary Properties

Property name ID BACnet Data type Description

Major_Version 1000 CharacterString
The version number of the BACnet
communications module. This the hardware
version number

MS/TP_Address 1001 Unsigned Display the MAC layer address of the module

MS/TP_Baud_Rate 1002 Unsigned Display the communication baud rate of the
module

Sensor_Offset 1005 REAL
Display the temperature or humidity calibration
value. The range is –5.0 deg F to 5.0 deg F for a
temperature and –15% to 15% for humidity.

 12

List of Property Value Range Restrictions for AI and AV objects

Object name Object Type
and instance

Under range
value

Over range
value Default value

Room Temperature AV 7 -40°F (-40°C) 122°F (50°C) N/A

Outdoor Temperature AV 9 -40°F (-40°C) 122°F (50°C) N/A

Room Humidity AV 11 0% 100% N/A

Supply Temp AI 16 -40°F (-40°C) 122°F (50°C) N/A

Supply RH AV 17 0% 100% N/A

PI Heating Demand AV 20 0% 100% N/A

PI Cooling Demand AV 21 0% 100% N/A

Economizer Output AV 22 0% 100% N/A

Occupied Heat Setpoint AV 42 40°F (4.5°C) 90°F (32°C) 72°F (22°C)

Occupied Cool Setpoint AV 43 54°F (12°C) 100°F (37.5°C) 75°F (24°C)

Unoccupied Heat Setpoint AV 44 40°F (4.5°C) 90°F (32°C) 62°F (16.5°C)

Unoccupied Cool Setpoint AV 45 54°F (12°C) 100°F (37.5) 80°F (26.5°C)

Heating Setpoint Limit AV 48 40°F (4.5°C) 90°F (32°C) 90°F (32°C)

Cooling Setpoint Limit AV 49 54°F (12°C) 100°F (37.5) 54°F (12°C)

Heating Lockout Temperature AV 50 -15°F (-26°C) 120°F (49°C) 120°F (49°C)

Cooling Lockout Temperature AV 51 -40°F (-40°C) 95°F (35°C) -40°F (-40°C)

Deadband AV 52 2°F (1°C) 4°F (2°C) 2°F (1°C)

Password Value AV 59 0 1000 0

Power-up Delay AV 60 10 sec 120 sec 10 sec

Unoccupied Time AV 68 0.5 hrs 24.0. hrs 0.5 hrs

Economizer Changeover Setpoint AV 77 14°F (-10°C) 70°F (21°C) 55°F (13°C)

Economizer Minimum Position AV 78 0% 100% 0%

Mixed Air Setpoint AV 80 50°F (10°C) 90°F (32°C) 55°F (13°C)

High Balance Point AV 82 34°F (1°C) 90°F (32°C) 90°F (32°C)

Low Balance Point AV 83 -40°F (-40°C) 30°F (-1°C) -12°F (-24°C)

Dehumidification RH Setpoint AV 89 15% 95% 70%

Dehumidification Hysterisys AV 90 2% 20% 5%

Dehumidification Low OA Lockout AV 91 -40°F (-40°C) 122°F (50°C) 32°F (0°C)

Humidification RH Setpoint AV 95 10% 90% 50%

Eff (Effective) Reset
Humidification RH Spt (Setpoint) AV 96 0% 100% N/A

Humidification High Limit Spt
(Setpoint) AV 97 50% 90% 85%

Low RH Setpoint AV 98 10% 90% 20%

Low Temp Reset RH Setpoint AV 99 -40°F (-40°C) 15°F (-9.5°C) -20°F (-29°C)

High Temp Reset RH Setpoint AV 100 20°F (-6.5°C) 55°F (13°C) 32°F (0.0°C)

Humidifier Output AV 101 0% 100% N/A

 13

List of Property Enumeration Sets for BI and BV objects

Object Name Object Type and
instance Inactive_Text Active_Text Default

value

Room Temp Override BV 8 Normal Override Normal

Outdoor Temp Override BV 10 Normal Override Normal

AUX BI 24 Off On Off

G Fan BI 25 Off On Off

Y1 Cool BI 26 Off On Off

Y2 Cool BI 27 Off On Off

W1 Heat BI 28 Off On Off

W2 Heat BI 29 Off On Off

Reversing Valve BI 30 Off On Off

DI 1 Status BI 31 Not Activated Activated Not Activated

DI 2 Status BI 32 Not Activated Activated Not Activated

Local Motion BI 33 No Motion Motion No Motion

Frost Alarm BI 36 Off On Off

Clock Alarm BI 37 Off On Off

Filter Alarm BI 38 Off On Off

Service Alarm BI 39 Off On Off

Fan Lock Alarm BI 40 Off On Off

Temperature Scale BV 47 °C °F °F

Frost Protection BV 55 Off On Off

Aux Contact BV 56 N.O. N.C. N.O.

Menu Scroll BV 57 No Scroll Scroll Active Scroll Active

Fan Control BV 62 Off On On

Fan Purge Delay BV 64 Off On Off

Progressive Recovery BV 70 Off Active Off

Mechanical Cooling
Enabled BV 79 Off On Off

Comfort Mode BV 84 Comfort Economy Comfort

Reversing Valve
Configuration BV 85

Normally Cool
Energized in
Heating

Normally
Heat
Energized in
Cooling

Normally
Heat
Energized in
Cooling

Compressor Interlock BV 86 Off On Off

RH Display BV 88 Disabled Enabled Disabled

Dehumidification Lockout
Functions BV 92 Disabled Enabled Enabled

Dehumidification Output
Status BI 93 Off On N/A

 14

List of Property Enumeration Sets for MV Objects

Object Name
Object

Type and
instance

BACnet Index Text Default value

1 Local Occupancy
2 Occupied Occupancy

Command MV12
3 Unoccupied

Local Occupancy

1 Off
2 Auto
3 Cool
4 Heat

System Mode HPU MV13

5 Emergency

Auto

1 Off
2 Auto
3 Cool

System Mode RTU MV14

4 Heat

Auto

1 On
2 Auto Fan Mode MV15
3 Smart

Smart

1 Level 0
2 Level 1 Keypad Lockout MV18
3 Level 2

Level 0

1 Occupied
2 Unoccupied Effective

Occupancy MV 34
3 Temporary Occupied

Depends on local
occupancy

1 3 CPH
2 4 CPH
3 5 CPH
4 6 CPH
5 7 CPH

Heating CPH MV53

6 8 CPH

4 CPH

1 3 CPH
Cooling CPH MV54

2 4 CPH
4 CPH

1 0 hour
2 1 hour
3 2 hours
4 3 hours
5 4 hours
6 5 hours
7 6 hours
8 7 hours
9 8 hours
10 9 hours
11 10 hours
12 11 hours

Temporary
Occupancy Time MV61

13 12 hours

3 hours

 15

Object Name
Object

Type and
instance

BACnet Index Text Default value

1 0 minute
2 1 minute
3 2 minutes
4 3 minutes
5 4 minutes

Anticycle MV63

6 5 minutes

2 minutes

1 None
2 RemNSB
3 RemOVR
4 Filter
5 Service

DI1 Configuration MV65

6 Fan lock

None

1 None
2 RemNSB
3 RemOVR
4 Filter
5 Service

DI2 Configuration MV66

6 Fan lock

None

1 2 2 F 0.6 C
2 3 3 F 1.2 C
3 4 4 F 1.7 C
4 5 5 F 2.2 C
5 6 6 F 2.8 C
6 7 7 F 3.3 C

Proportional Band MV 67

7 8 8 F 3.9 C

2

1 2 Events
Event Display MV71

2 4 Events
2 Event

1 1 Stage
Heating Stages MV73

2 2 Stages
2 Stages

1 1 Stage
Cooling Stages MV74

2 2 Stages
2 Stages

1 1 Stage
Heat Pump Stages MV75

2 2 Stages
2 Stages

 16

Integration – Global Commands

The following figure shows which objects from the thermostat can be monitored and commanded from the BAS
front-end.

Global Command Control Level Device Level

Figure 1: Global commands from a BAS front-end to a VT7600 series thermostat

MSTP Network

BAS front-end VT7600 series tstat

Outdoor Temperature Outdoor Temperature (AV9)

Schedule Occupancy Command (MV12)

BAS current energy savings mode

Schedule and Outdoor Temperature

Fan Mode (MV15)

Occupied Heating Setpoint (AV42)
Unoccupied Heating Setpoint (AV44)
Occupied Cooling Setpoint (AV43)
Unoccupied Cooling Setpoint (AV45)

Restrict user access to thermostat Keypad Lockout (MV18)

Outdoor Temperature and HVAC plant current mode System Mode (MV13)

Global commands all devices
(All thermostats)

Global commands specific devices
(Specific area thermostats)

Room Temperaturefor testing and override Room Temperature (AV7)

 17

Integration – Typical Graphic User Interface (GUI) Objects

The following objects should be typically used in a GUI:

 Room Temperature (AV7);
 Occupied and Unoccupied Heat Setpoints (AV 42 and AV44);
 Occupied and Unoccupied Cool Setpoints (AV 43 and AV45);
 Outdoor Temperature (AV9);
 Supply Temperature (AI16) (If available);
 Occupancy Command (MV12);
 Effective Occupancy (MV34);
 System Mode RTU (MV14) or System Mode HPU (MV13);
 G Fan (BI25);
 Y1 Cool (BI26);
 Y2 Cool (BI27);
 W1 Heat (BI28);
 W2 Heat (BI29) or Reversing Valve (BI30);
 Economizer Output (AV22) (if available);
 Aux (BI24);
 DI 1 Status (BI31);
 DI 2 Status (BI 32);
 Frost Alarm (BI36) (if available);
 Filter Alarm (BI38) (if available);
 Service Alarm (BI39) (if available);
 Fan Lock Alarm (BI40) (if available);

(BI 38)

(AV22)

(BI 25)

(BI 26)

(BI 27)

(BI 28)

(BI 29)

(MV 12)

(MV 14)

(BI 24)

(BI 31)

(BI 32)

(BI 36)

(BI 39)

(AI 16)

(AV 42)

(AV 43)

(AV 44)

(AV 45)

Typical GUI for a VT7605B5028B with Economizer control

 18

Configuration Objects

The following objects and group objects should be typically used for configuration purposes:

 General Options 1 Group GRP 46 and its complete list of objects;
 General Options 2 Group GRP 58 and its complete list of objects;
 Programmable Model Configuration Options Group GRP 69 and its complete list of objects;
 Stages Configuration Options Group GRP 72 and its complete list of objects;
 Economizer Model Configuration Option Group GRP 76 and its complete list of objects;
 Heatpump Model Configuration Option Group GRP 81 and its complete list of objects;
 Dehumidification Model Configuration Option Group GRP 87 and its complete list of objects;
 Humidification Model Configuration Option Group GRP 94 and its complete list of objects;

If your BAS allows you to remove objects from your database, Vykon recommends removing all configuration
objects once your setup is complete. This will prevent unnecessary polling of non used objects and will help speed
up the network.

Wiring guide

Overview

Vykon uses EIA-485 as the physical layer between their devices and supervisory controllers

For clarity we will use the term “Device” to represent any product with an active EIA-485 network connection,
including Vykon and non-Vykon controllers.

Summary Specifications:

Parameter Details
Media Twisted pair 22AWG-24 AWG, shielded recommended
Characteristic Impedance 100-130 ohms
Distributed capacitance Less than 100 pF per meter (30 pF per foot)
Maximum length per segment 1200 meters (4000 feet) Note: AWG 18 cable
Polarity Polarity sensitive
Multi-drop Daisy-chain (no T connections)
Terminations 1. Vykon’ devices are installed at both ends of the MSTP

network:
120 Ohms resistor should be installed at each end.

2. A Vykon device is installed at one end of the MSTP
network and a 3rd party device is installed at the other
end:
Install an End-Of-Line resistor value that matches the 3 rd
party device instruction regarding the End-Of-Line resistors

3. 3rd party devices are installed at both ends of the MSTP

network:
Follow the 3rd party device instructions regarding the End-
Of-Line resistors.

Network Bias Resistors 510 ohms per wire (max. of two sets per segment)
Maximum number of nodes per
segment

64 (Vykon devices only)

Maximum number of nodes per
network

128

Baud rate 9600, 19200, 38400, 76800 (Auto detect)
Table 1: Summary of Specifications for a Vykon’ EIA-485 Network

 19

Cable Type

Vykon recommends the use of balanced 22-24 AWG twisted pair with a characteristic impedance of 100-130 ohms,
capacitance of 30 pF/ft or lower. A braided shield is also recommended.

Impedance

A value based on the inherent conductance, resistance, capacitance and inductance that represent the impedance
of an infinitely long cable. The nominal impedance of the cable should be between 100Ωand 120Ω. However
using120Ω will result in a lighter load on the network.

Capacitance (pF/ft)

The amount of equivalent capacitive load of the cable, typically listed in a per foot basis. One of the factors limiting
total cable length is the capacitive load. Systems with long lengths benefit from using low capacitance cable (i.e.
17pF/ft or lower).

Network Configuration

EIA-485 networks use a daisy chain configuration. A daisy chain means that there is only one main cable and
every network device is connected directly along its path.

Figure 3 illustrates two improper network configurations and the proper daisy chain configuration.

Other methods of wiring an EIA-485 network may give unreliable and unpredictable results. There are no
troubleshooting methods for these types of networks. Therefore, a great deal of site experimentation may have to
be done, making this a difficult task with no guarantee of success. Vykon will only support daisy chain
configurations.

Figure 3: Three different network configurations: star, bus, and daisy chain. Only the daisy
chain configuration is correct for an EIA-485 network.

 20

Maximum Number of Devices

A maximum of 64 nodes is allowed on a single daisy chain segment. A node is defined as any device (Panel,
Zone, Repeater, etc) connected to the RS485 network. Terminators do not count as a node.

To determine the number of nodes on a network, add the following:

 One node for each device, including main panels
 One node for each repeater on the chain

For the example in Figure 4, we have one node for the main Panel, plus 4 for the controllers, for a total of 5 nodes.

Figure 4: Five nodes network example.

If you have more than 64 devices, then repeaters are required to extend the network.

Maximum Cable Length

The maximum length of a chain is related to its transmission speed. The longer the chain, the slower the
speed. Using proper cable, the maximum length of an EIA-485 daisy chain is 4000-ft (1200 m). This will only
work reliably for data rates up to 100,000 bps. Vykon’ maximum data rate is 76,800 bps.

If you require a maximum network length of more than 4000 feet, then repeaters are required to extend the
network.

EIA-485 Repeaters

If you have more than 64 devices, or require a maximum network length of more than 4000 feet, then
repeaters are required to extend the network. The best configuration is to daisy chain the repeaters to the
main panel. From each of these repeaters, a separate daisy chain will branch off. Figure 5 demonstrates a
valid use of repeaters in an EIA-485 network.

 21

Figure 5: Correct usage – repeaters are daisy chained to the supervisory controller
and separate daisy chains branch from each repeater.

Do not install repeaters in series, as this may result in network reliability problems. Figure 6 demonstrates an
incorrect use of a repeater in an EIA-485 network.

Figure 6: Incorrect usage – the second repeater in series may result in an

unreliable system

 22

End Of Line (EOL) Resistors

MS/TP network must be properly terminated. For daisy chain configurations, you must install an EOL resistor at
each end of the daisy chain. Depending on your MSTP network configuration, the resistance value of the EOL
resistor may change:

• Vykon’ devices are installed at both ends of the MSTP network:

120 Ohms resistor should be installed at each end.

• A Vykon device is installed at one end of the MSTP network and a 3rd party device is installed at the
other end:

Install an End-Of-Line resistor value that matches the 3rd party devices instructions regarding its EOL
resistor value;

• 3rd party devices are installed at both ends of the MSTP network:

Follow the 3rd party devices instructions regarding its EOL resistor value.

Network Adapter
The polarity of the connection to the cable is important. From one module to the other it is important that the same
coloured wire be connected to “plus” or “+” and the other coloured wire be connected to the “minus” or ”-“. Figures
7 shows the proper MS/TP connections and the location of the Status LED. This Status LED may help to
troubleshoot network problems.

Figure 7: Correct MS/TP connections and location of a Status LED on a BACnet module

IMPORTANT NOTE: The Ref terminal should NEVER be used to wire shields. The 2 shields from each feed of the
network connection to a thermostat should be wired together in the back of the thermostat and properly protected
to prevent any accidental connection to the ground.

The joined shield connection should then be grounded at a SINGLE point on the whole segment. More than one
ground connection to a shielded wire may induce ground loop noises and affect communication.

 23

Table 2 shows the different possibilities with the Status LED behaviour of the BACnet module.

Condition of the Status LED Possible Cause Solution

BACnet communication NOT active
at default MAC address = 254

Change MAC address to
another value from 0 to 127

A T7600 BACnet module has been
installed on a VT7600 thermostat

Install a VT7600 BACnet
module on the thermostat

 1 short blink

A VT7600 module has been
installed on a T7600 thermostat

Install the BACnet module on
a VT7600 thermostat model

 2 short blink (no wires
connected to the module)

The right module has been installed
on the right thermostat model N/A

 2 short blink (wires
connected to the module)

Module is not at the same baud
rate as the network

Power off and on the
thermostat

 2 short blinks and a longer
blink (wires connected to
the module)

The module has detected the
presence of a network N/A

 Right after power is
applied: 2 long blinks and
then no blinking

Polarity has been reversed at the
module

Reverse polarity at the
module

Table 2: Status LED condition and possible solutions

Default Device Name and default Device ID

Default Device Name is set to: Model number – MAC:

 Where MAC is the current MAC address of the device.
 Where Model number is Vykon part number.

The device name will be upgraded as soon as there is a change to the device MAC address.

 Default Device ID is set to: 76000 + MAC
 Where MAC is the current MAC address of the device.

The device ID will also be upgraded as soon as there is a change to the device’s MAC.

For example, when a VT7600B5x28B thermostat with a MAC address of 63 is connected to a network, its default
Device Name will be VT7600B5x28B-63 and its default Device ID will be 76063.

Device Name and Device ID properties are writable in Vykon’ device object. Both properties can be renamed from
any BACnet network management tool as long as the tool itself can write to these properties.

 24

Integrating Vykon’ Devices on an MSTP Network

Before doing any BACnet integration, make sure to have Vykon’ PICS (Protocol Implementation Conformance
Statement).

Vykon’ devices do not support the COV service. COV reporting allows an object to send out notices when its
Present-Value property is incremented by a pre-defined value. Since this is not supported at Vykon’ end, special
attention should be given to the polling time settings at the Supervisory Controller and Workstation level when
using a graphic interface or an application program to read or write to a Vykon’ object.

Graphical interfaces
For example, some graphic interface might poll every data linked to the graphic page on a COV basis. If the 3rd
party device does not support COV, the graphic interface then relies on a pre-configured polling interval, which is
usually in hundredths of milliseconds. Any device containing a monitored object could be subject to network traffic
congestion if such a polling interval is used. Vykon strongly recommend a polling interval of 5 seconds minimum for
any graphic interface. This becomes even more critical in area graphics where a single representation might poll
many devices. If proper poll rate is not respected, devices may be reported offline by certain front end by saturating
the traffic handling capacity of BACnet MSTP without COV subscription.

Free programmed object or loops
As for the application program, you might want to read and write any MSTP data on an “If Once” basis or a “Do
Every” loop basis instead of reading or writing to a 3rd party device’s object directly in the program. Otherwise, any
read or write request will occur at the Supervisory Controller’s program scan rate, which might as well be in
hundredths of milliseconds. This can easily bog down a network as single commands can be sent to all ASC
devices down the MSTP trunks every hundredth of milliseconds
Programs writing to the devices should have a structure similar to the following:

If Once Schedule = On then
 MV11 = Occupied
End If
If Once Schedule = Off Then
 MV11 = Unoccupied
End If

OR

Do Every 5min
 If Schedule = On Then
 MV11= Occupied
 Else
 MV11 = Unoccupied
 End If
End Do

Retries and Timeouts
Another thing to look for in a BACnet integration is the Device object of the Supervisory Controller (and the
Operator’s Workstation). This object contains the 2 following required properties:
1) Retry Timeout;
2) Number of APDU Retries;

1) The Retry Timeout property specifies the time between re-transmissions if the acknowledgement has not been
received. When you are experiencing problems with controllers dropping off-line, increasing this value may help.

2) The Number of APDU Retries property specifies the number of times unsuccessful transmissions will be
repeated. If the receiving controller has not received the transmission successfully after this many attempts, no
further attempts will be made.

For example, if one of the thermostats does not reply to a Supervisory Controller (SC) request, and the SC’s Retry
Timeout is set to 2000 msec and the Number of APDU Retries is set to 1 (still at the SC level), then the SC will
send one other request, 2 sec later. If the MSTP device does not reply, it will be considered Off-line by the
workstation.

So having a Retry Timeout value of 10000 msec and a Number of APDU Retries property set to 3 at the SC level
may prevent device from dropping Off-line. These properties should also be changed at the Workstation level since
the workstation will likely issue requests to any MSTP devices when the graphics are used.

 25

Tips and Things You Need To Know

 Each thermostat is delivered from the factory with the default MAC address set at 254. At this value,
the BACnet communication is NOT active and the device will not participate in the token pass either.
The local LED status for the communication adapter at this point is one short flash only. To enable the
BACnet communication, set the local MAC address configuration property of the thermostat to any
valid value from 0 to 127.

 After the initial configuration of your device and if your BAS allows you to remove objects, we suggest

that you remove all the configuration objects to prevent unnecessary polling of non used objects and to
help speed up the network.

 All configuration objects are available and accessible locally from the device itself using the local

configuration routine. Please refer to the Technical Manual LIT-VT7600-PIR-Exx and LIT-VT760x7-
PIR-Exx for details.

 In its default mode of operation, the device will automatically match its baud rate to the baud rate of the

network. Automatic baud rate detection will occur when the MS/TP communication port is initialized (on
power up). If the network speed is changed, the device will keep listening at the previously detected
speed for 10 minutes before resuming auto-bauding. Re-powering the devices will force right away
auto-bauding.

 If the device should go off-line, the following binded thermostat parameters will be released:

 Room Temperature
 Outdoor Temperature
 Occupancy

 The BACnet Data Link layer has two key parameters: the device object name and the device object ID.

The device object name must be unique from any other BACnet device object name on the BACnet
network (i.e. not just the MS/TP sub-network). The device object ID must be unique from any other
BACnet device object ID on the entire BACnet network (i.e. not just the MS/TP sub-network).

 Time synchronization can be made through a network even if the thermostat does not support the full

date. Therefore, the device cannot claim conformance to the DeviceManagement –
TimeSynchronization - B (DM-TS-B) service. The device object does not have the Local_Time or
Local_Date properties.

 Device Name and Device ID properties are writable in Vykon’ device object. Both properties can be

renamed from any BACnet network management tool as long as the tool itself give access to write to
these properties.

 26

Troubleshooting Section

Error / Trouble
Condition

Possible Cause Solution

Two or more controllers have the same
MAC address.

Modify each duplicate address to a
unique number.

The MS/TP network has too many
devices.

Do not exceed the maximum number of
devices and maximum length allowed
by the EIA-485 specifications.

Too many devices were installed
without any repeaters.

Repeaters need to be installed as
specified in this document.

The MS/TP cable runs are broken Locate the break and correct wiring

MS/TP connections at the module
were reversed

Respect polarity of the wires on a
MS/TP network.

Thermostat does not
come online

The thermostat does not have power Apply power to the thermostat

	VT7600 series Protocol Implementation Conformance Statement (PICS)
	Supported BACnet Services

	Supported
	Objects

