

ARGO AR SERIES CONTROLS

AR822-II, AR861-2II, AR861-3II

INSTALLATION, OPERATION & MAINTENANCE MANUAL

AR861-2II

AR822-II

AR861-3II

Information and specifications outlined in this manual in effect at the time of printing of this manual. ECR International, Inc. reserves the right to discontinue, change specifications or system design at any time without notice and without incurring any obligation, whatsoever.

Manufactured by:

ECR International, Inc.

2201 Dwyer Avenue, Utica NY 13501 web site: www.ecrinternational.com www.argocontrols.com

TABLE OF CONTENTS

Safety Symbols	3
Introduction	3
Mounting Instructions	3
Electrical Specifications & Wiring	4
AR822-II Single Zone Relay	
AR822-II Control Features	4
AR822-II Sequence Of Operation	4
AR822-II Control Board	5
AR822-II Wiring Schematic	5
AR822-II Applications	6
AR822-II With Zone Valve Priority	
AR861-2II & AR 861-3II	
AR861-2II & AR 861-3II Control Features	8
AR861-2II & AR 861-3II Sequence of Operation	
AR861-2II Control Board & Wiring Schematic	g
AR861-3II Control Board & Wiring Schematic	10
AR861-2II & AR 861-3II Applications	11
AR861-2II & AR 861-3II Expansion Control	15
AR Series With DPM-2 Outdoor Reset Control	16
Replacement Parts	16
Technical Support	16

IMPORTANT: Read and understand the following instructions COMPLETELY before installing!!

Keep this manual near boiler Retain for future reference

WARNING

Fire, explosion, asphyxiation and electrical shock hazard. Improper installation could result in death or serious injury. Read this manual and understand all requirements before beginning installation.

Become familiar with symbols identifying potential hazards.

This is the safety alert symbol. Symbol alerts you to potential personal injury hazards. Obey all safety messages following this symbol to avoid possible injury or death.

▲ DANGER

Indicates a hazardous situation which, if not avoided, WILL result in death or serious injury

AWARNING

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

A CAUTION

Indicates a hazardous situation which, if not avoided, could result in minor or moderate injury.

NOTICE

Used to address practices not related to personal injury.

Introduction

This manual is intended to familiarize the installer and user of the Argo AR Series of controls with their installation and operation to assure normal trouble-free operation.

Argo controls are designed and manufactured with quality components for maximum life and durability and require minimal service. To insure a satisfactory installation, it is imperative that the instructions be followed carefully before operating the control. Failure to do so may result in breach of warranty.

Mounting Instructions

Mount the Argo AR Series Control vertically on a solid wall or partition. For your convenience it is recommended that the control be mounted as close as possible to the device to be controlled. The control should never be mounted more than 75 feet away. Select a location that is easily accessible for installation and service.

NOTE: To reduce the possible transformer hum and relay noise that is sometimes amplified by mounting surfaces such as sheet metal, plasterboard, and similar materials, place rubber or felt washers between the case and the mounting surface.

- 1. Position the control and mark the mounting holes.
- 2. Start screws (not provided) for the keyhole type mounting holes in the upper corner(s). Tighten the screws down to about 1/8" (3mm) from the surface. The AR822-II will require a screw to be installed in the lower left hand corner after the control is hung and leveled.
- **3.** Hang the control on the screw(s), position the case, and start the bottom screws.
- **4.** Tighten all screws.

Electrical Specifications & Wiring

WARNING

Electrical shock hazard. Disconnect power before installing or servicing. Failure to follow these instructions could result in death or serious injury.

General Wiring Notice

All primary wiring must be 14 AWG minimum. Torque terminal screws 6 to 7 inch pounds.

U.S.A. - National Electric Code and any other national, state, or local code requirements. Wiring must be N.E.C. Class 1.

CANADA - C.S.A. C22.1 Canadian Electrical Code Part 1 and any other national, provincial, or local code requirements. Wiring must be C.S.A. C22.1 C.E.C. Part 1.

Electrical Specifications				
Part Number	Model Number	Transformer Voltage	Relay Switching Action	Contact/ Control Amp Draw (120VAC)
Z140	AR822-II	120V/60Hz/40Va	DPDT	7.2
Z209	AR861-2II	120V/60Hz/75Va	DPDT	7.2
Z210	AR861-3II	120V/60Hz/75Va	DPDT	7.2

AR822-II Control Features

- Auto-Reset Electronic Fuse Protection Eliminates
 Nuisance Service Calls
- **15VA Transformer** Robust Components Provide Years of Trouble -Free Service
- Ice Cube Technology Plug-In Replacement Relays
- 5-Year Warranty

AR822-II Sequence of Operation

- 1. When the thermostat connection to TR/TW calls for heat the "circuit ON" LED is illuminated.
- 2. The relay will then close.
- 3. The contacts between 3/4 NO and 5/6 NO will close.
- 4. The contacts between 3/4NC and 5/6NC will open.

The following describes the function of each terminal.

- L1: Hot leg of 120VAC power input
- L2: Common leg of 120VAC power input
- 3: Input to one pole of relay contacts
- 4 NO: Normally open output, between 3 and 4 NO
- 4 NC: Normally closed output, between 3 and 4 NC
- 5: Input to one pole of relay contacts
- 6 NO: Normally open output, between 5 and 6NO
- 6 NC: Normally closed output, between 5 and 6NC

T/R and T/W are thermostat connections. When Thermostat calls completing the circuit the relay is activated.

AR822-II CONTROL BOARD

Factory Installed Jumper Between L1 & 3

AR822-II WIRING SCHEMATICS

AR822-II APPLICATIONS

AR822-II Single Zone Application with Tankless Coil Boiler

AR822-II Dual Zone Application without Tankless Coiler Boiler

AR822-II APPLICATIONS

AR822-II Indirect Tank Priority with Zone Valve Control

NOTE: Thermostats must be mercury switch style or battery powered for this installation to function properly.

AR861-2II & AR861-3II Control Features

- 2-Zone AR861-2II or 3-Zone AR861-3II
- Auto-Reset Electronic Fuse Protection Eliminates Nuisance Service Calls
- **15VA Transformer** Robust Components Provide Years of Trouble -Free Service
- Ice Cube Technology Plug-In Replacement Relays
- Priority Function
- 5-Year Warranty

AR861-2II & AR861-3II Sequence of Operation

If the Priority Switch is in the "OFF" Position:

- 1. When a zone calls for heat the corresponding zone LED is illuminated.
- 2. The relay for the corresponding zone will then close.
- 3. A/R terminals will close starting the boiler.
- 4. The corresponding GZ/HZ terminals will be energized with 120 Volts.

If the Priority Switch is in the "ON" Position:

- 1.Zone 1 becomes the priority zone.
- When zone 1 calls for heat, the priority zone is activated and all other zones are deactivated (circulators for zones 2 and higher will not operate). Zone 1 LED is illuminated indicating a call for heat.
- 3. Zone 1 relay will close.
- 4. A/R terminals will close starting the boiler.
- 5. GZ 1/HZ 1 will be energized with 120 Volts.

AR861-2II CONTROL BOARD & WIRING SCHEMATIC

120VAC L2 A K 115/24V 20 VA 지 3 2 GZ1 —— 6Z2 0 N ZONE HZ2 -0 Z PRIORITY T1 T1 (6 JUMPER FOR TANKLESS BOILER ONLY 2 ت RESETABLE FUSE JUMPER FOR COLD START BOILER ONLY ZONE OT2 ΑÑ 킾 조 PRIORITY IS ON WHEN SW IS OPEN PRIORITY ZC

AR861-3II CONTROL BOARD & WIRING SCHEMATIC

The diagrams on the following pages represent the AR861-3II. The AR861-2II is wired in a similar fashion.

Each of the low voltage controllers (SPST Thermostats) will actuate a circulator and start the burner when used in conjunction with an isolated switch aquastat.

<u>Jumper:</u> To be placed between terminals (L) and (W). In this position (A) and (R) become the isolated end switch. (Jumper is factory installed in this position)

AWARNING

AR relays will not work properly if 120 VAC polarity is not the same at 120 VAC L and N terminals on both AR control and boiler aquastat. The neutral and hot wires must not be reversed. Reversing the L and N wires could result in a secondary source of power that may activate the boiler under certain circumstances which could result in death or serious injury.

Each of the low voltage controllers (SPST Thermostats) will actuate a circulator and start the burner when used in conjunction with a boiler aquastat control. If the boiler temperature drops below the low limit (circulator) setting, all circulating will cease until the temperature of the boiler water is increased.

<u>Jumper:</u> To be placed between terminals (1) and (2). In this position a line voltage message is sent out (3) to ZR terminal on the aqustst and returns to (30) from the ZC terminal on the aqustst.

1

WARNING

When using ZC-ZR attention must be paid to keep the polarity of the wiring consistent between the Argo control and boiler aquastat. Failure to do so could result in a secondary source of power activating the boiler under certain circumstances which could result in serious injury or death. Always disconnect power to both the Argo control and boiler when installing or servicing this product.

AR861-2II & AR861-3II EXPANSION TECHNIQUE

The two controls on this page are capable of running six zones. When they are installed as shown below, only one priority and four standard zones (for a total of five zones) are available.

AR SERIES WITH DPM-2 OUTDOOR RESET CONTROL

The DPM-2 Outdoor Reset Control is designed to raise or lower the temperature of the boiler supply water based upon a proportionate drop or rise in temperature at the outside sensor. This control plugs into Argo control equipment with a data port or as a stand alone device that can be easily wired into almost any system. See the separate DPM-2 Installation Manual for more information.

Replacement Part			
Part Description	Argo Part Number		
Replacement Control Relay	R35C		

Technical Support

For technical support on this and all Argo products, please contact ECR International Technical Service at 1-800-325-5479. Please have your model number available when calling.

Information Needed When Calling			
Madal Niverland			
Model Number			
Installation Date			
Installer			

ECR International 2201 Dwyer Avenue Utica, NY 13501 www.ecrinternational.com www.argocontrols.com