

PJC211/212

S-linkControl Panel

EN Installation and user's manual v 2.1.4

manual onboard!

PJC212

SLEIPNER MOTOR AS

P.O. Box 519 N-1612 Fredrikstad Norway www.side-power.com

CE

Made in Norway

Contents

Product Features	3
Panel layout & functions	4
Display in normal use	5
Symbols explanations	6-7
HOLD function	8
Menu system	9
Menu system - Language - Stabilizer - default settings	10
Setup procedure	11
Menu system - Setup	12-17
System devices	12
1. PDC 101	12
2. PDC 201	13
3. PDC 301	13
4. MAIN SWITCH	14
5. PPC520, PPC820, PPC800, SR150 000, SR6 1242	14-15
6. RCRS-1 and RCRS-2	16
7. MSI8730	16
8. ESI-1/GW-1	16
Hold calibration	17
Joystick calibration	17
Menu system - Info	18
Menu system - Panel Setup	19
Alarm System	20
Alarm descriptions	21-22
Technical specifications and measurements	23
Connections	24

DO NOT connect any other control equipment to the S-link controlled products except Side-Power original S-link products or via a Side-Power supplied interface product made for interfacing with other controls. Any attempt to directly control or at all connect into the S-link control system without the designated and approved interface, will render all warranties and responsibilities for the complete line of Side-Power products connected void and null. If you are interfacing by agreement with Sleipner and through a designated and approved interface, you are still required to also install an original Sidepower control panel to enable efficient troubleshooting if necessary

DECLARATION OF CONFORMITY

We, Sleipner Motor AS P.O. Box 519 N-1612 Fredrikstad, Norway

declare that this product with accompanying standard remote control systems complies with the essential health and safety requirements according to the Directive 89/336/EEC of 23 May 1989 amended by 92/31/EEC and 93/68/EEC.

Control panel with S-link™ CAN-bus connection

Product features

- For proportional thruster control with DC and AC Thrusters
- Finger tip control speed control with purpose designed joysticks
- Hold function for easy docking, runs thrusters at selected power
- Back-lit LCD display with instant feedback
 - System status / alarms
 - Amount of thrust & direction of thrust
- Interactive multi-language menus
- CAN-Bus communication with thrusters and accessories
- Plug & play cables with compact connectors
- Diagnostics and system setup via panel
- Built-in audible alarm "buzzer"
- Connector for external "buzzer"/loud audible alarms
- Supports Side-Power retractable thrusters with or without Speed Control

PJC-212

Display in normal use

Status indicators for bow thruster. (Port bow thruster in a dual bow thruster setup).

Runtime indicator will be shown here in a single DC electric bow thruster setup.

Status indicators for stern thruster. (Port bow thruster in a dual stern thruster setup)

Runtime indicator will be shown here in a single DC electric stern thruster setup.

Status indicators for starboard bow thruster. Only shown in a dual bow thruster setup.

Battery indicator will be shown here in a single DC electric bow thruster setup.

Status indicators for starboard stern thruster. Only shown in a dual stern thruster setup.

Battery indicator will be shown here in a single DC electric stern thruster setup.

Examples of display view for different panels applications:

PJC211:

DC Electric Bow thruster

PJC211:

AC Electric Bow thruster

PJC211:

DC Electric Stern thruster

PJC211:

Dual AC Electric Bow thrusters

PJC212:

DC Electric Bow thruster DC Electric Stern Thruster

PJC212:

Dual DC Electric Bow thrusters Dual DC Electric Stern thrusters

PJC212:

Dual AC Electric Bow thrusters Dual AC Electric Bow thrusters

Symbols explanations

DC Thrusters:

Battery indicator. From 8.5V to 12V for 12V thrusters, 15V to 24V for 24V thrusters

Motor temperature indicator. From 70°C/ 158°F to 130°C/266°F.

Symbol shown when a DC Thruster is used in a dual bow or dual stern setup:

Battery indicator. From 8.5V to 12V for 12V thrusters, 15V to 24V for 24V thrusters

Motor temperature indicator. From 70°C/ 158°F to 130°C/266°F.

AC Thrusters:

Motor temperature indicator.

Retractable Thrusters:

Symbol shown when the thruster deploys.

Symbol shown when the thruster retracts.

Symbol shown when the thruster is in position OUT.

When the thruster is deployed and no input is given via the joysticks/buttons over a 10 second period, the panel will give an audible signal every 10th second to tell that the truster is still deployed.

Thrust power and direction, Bow thruster(s)

Input from bow joystick on this panel. The thrust indicator will be shown in this position on a single joystick panel if the thruster is defined as a bow thruster

Thrust power and direction, Stern thruster(s)

Input from stern joystick on this panel
The thrust indicator will be shown in this position on

The thrust indicator will be shown in this position on a single joystick panel if the thruster is defined as a stern thruster.

Indicating amount of thrust set by other control units in the system, i.e additional PJC panels, 8700 Retract panel, input via 8730 S-link external switch interface, S-link remote control etc.

If two or more units are set to run the thruster in opposite direction, this information will not be shown.

FIRST TIME SETUP

After installation of an S-link thrusters system, a System Setup procedure to setup control panels, thrusters and additional equipment must be completed (ref. procedure on page 13) before the system can be used. Write down all the S- Link devices and serial number one page 27.

HOLD function

The 'HOLD' function is for auto-running of bow and stern thrusters together in the direction of the arrows at selected power.

Press "+" for more and "-" for less power (6 steps). The 'HOLD' function is normally used to hold the boat into the dock while mooring. The 'HOLD' function can be deactivated by running any thruster in the opposite direction from any control unit.

Calibration

The 'HOLD' function can be calibrated to get balanced thrust from the bow and stern thruster.

See page 17 'HOLD CALIBRATION' for how to calibrate.

For safety! When oil pressure goes below 10bar, the 'HOLD' function is deactivated.

Warning signals when using 'HOLD' function

The	he internal and external (if fitted) buzzer will give the following warning signals:						
	Warning signals	Cause	Effect				
1.	Single short beep every 2.4 sec.	 Voltage below 9.3V/17.5V (12V/24V system). Temperature above 85^oC/185^oF. 	None				
2.	Two short beeps every 2.4 sec.	 Voltage below 8.9V/16.3V (12V/24V system). Temperature above 100°C/212°F. 	None				
3.	Red backlight in display and continous short beeps.	 Voltage below 8.5V/15V (12V/24V system). Temperature above 110°C/230°F. 	None				
4.	Red backlight in display and continous short beeps.	If one or more of the thrusters enters an alarm state - Voltage below 8.0V/12.0V (12V/24V system) or temperature above 120°C/248°F.	"HOLD" function are canselled and both thrusters will stop. Temperature must drop below 110°C/230°F before the thruster can be operated again. Low Voltage alarm must be reset from panel.				

MAIN MENU ITEMS: Move between main menu items with the (stern) joystick.								
LANGUAGE X	LANGUAGE STABILIZER SETUP INFO DEFAULT SETTINGS PANEL SETUP							
Language	Stabilizer (If installed)	Setup	Info	Default settings	Panel setup			

BUTTON SYMBOLS On the bottom line of the display, a symbol will be shown over the buttons below. These symbols will show what function each corresponding button has in the selected menu entry.								
Return to previous menu.	Select highlighted menu text / Save edited parameter.	Edit highlighted parameter.	Cancel editing without saving.	This symbol indicates that the (stern) joystick is used to move between menu items / parameters.				

LANGUAGE

- Choose language by moving joystick: English, Norwegian, German, French, Spanish, Italian and Danish.
- Press the button below to set the language to the highlighted menu entry. A star (*) on each side indicates the laguage set.

(Default in systems with stabilizers)

STABILIZER

(Shown only for yachts equipped with a Side-Power Stabilizer system)

Press the button below to edit the selected parameter. ON/OFF will start to blink, use joystick to alter value.

Press the button below to save edited parameter to device.

1. Stabilizer:

- Values: ON/OFF
- Switches the stabilizer ON or OFF.

2. AnySpeed:

- Values: ON/OFF
- Switches the zero speed/at anchor stabilization ON or OFF.

DEFAULT SETTINGS

- Reset all settings to factory default
 follow instructions on screen
- Press the button below to confirm reset
- The following parameters/values will be set to the factory settings:

Language = English
Backlight Level = 5
Backlight Night Color = Green
Backlight Nightlevel = 1
Timer Auto-Off = 05 min
Hold Calibration = 70% Bow and Stern

All system devices will be erased from memory. (Setup procedure must be followed to reconfigure the system)

The setup procedure requires knowledge of the serial numer and location of all the S-link devices.

Write this down in the form on the last page to have the information at hand when doing a manual setup.

At the first startup of a new system, one of the two screens below will be shown:

1. SETUP DO NOT MATCH SYSTEM. VFOR AUTO SETUP

Thrusters can not be operated to auto setup is completed.

2. RUN SETUP! DEVICES IN CONFLICT!

Detected devices in conflict. Two or more thrusters defined as same instance (bow/stern/bow STB/Stern STB). Run Setup procedure to correct.

Thrusters cannot be operated until setup is completed.

2.1

Press and hold the button marked "MENU" for 3 seconds to enter the menu system. Use the (stern) joystick to select "SETUP", Press button below the symbol to enter the "SETUP"-menu.

2.2

2.3

Use the (stern) joystick to set the pin code one number at the time, press button below the symbol to jump to next number and confirm. The pin code is "9 9 9 9".

NOTE: Re-entering the SYSTEM DEVICES menu within 15 minutes does not require entering PIN code

2.4

For about 2 seconds an hourglass will appear while scanning the S-link for devices. The devices found in the system is now displayed with their instance (thruster type and location) and serial number.

Go through all devices and make sure that they are set to the correct instance and function (refer to detailed instructions in the SETUP section of "Menu System"-chapter).

Press button below the save setting and return to "Setup"- Menu.

SETUP

Move between menu items with the (stern) joystick.

Press the button below _____ to select the highlighted menu entry.

Setting done under SETUP will be sent to all other panels in the system.

Press the button below to return to the previous menu.

(Default in systems without stabilizers)

SYSTEM DEVICES

View all devices connected to S-Link and manually change setup values.

A PIN code is required to enter the SYSTEM DEVICES menu. Use the (stern) joystick to set the pin code one number at a time, press button below the symbol to jump to next number and confirm. The pin code is "9 9 9 9".

The number of devices found is shown in the upper right corner of the display.

Use (stern) joystick to move between the installed devices.

The list of devices found can fill more than one screeen. A scroll bar indicates the position of the selected item.

NOTE: Re-entering the SYSTEM DEVICES menu within 15 minutes does not require re-entering PIN code.

(Default in systems without stabilizers)

AC system - Setup

1. PDC 101

(SAC Controller) (This device is not able to edit. Pre-setup from factory.) Press the button below to return to the previous menu.

PDC101 must be setup by authorized personnel.

Firmware version and serial number is Not Available (NA).

1.1 Location

Values: BOW/STERN/BOW-STB/STERN-STB BOW or STERN in a conventional thruster system. In a system with two bow or stern thrusters (i.e a catamaran), BOW and STERN is port thruster, BOW-STB and STERN-STB is starboard thruster.

1.2. Direction

Values: NA (Not Available)

2. PDC 201

(SAC Controller)

Press the button below to return to the previous menu.

Press the button below to edit the selected parameter.

Parameter value will start to blink, use joystick to alter value.

Press the button below to save edited parameter to device Press the button below to cancel editing without saving.

2.1 Location

Values: BOW/STERN/BOW-STB/STERN-STB
Set the location for selected device. Use BOW or STERN in a
conventional thruster system. In a system with two bow or stern
thrusters (i.e a catamaran), use BOW or STERN for port thruster,
BOW-STB or STERN-STB for starboard thruster.

2.2. Direction

Values: Normal (default)/Inverted Switches between Normal and Inverted running direction for the thruster.

3. PDC 301

(SAC controller)

Press the button below
Press the button below
To return to the previous menu.
To edit the selected parameter.
To edit the selected parameter.
To save edited parameter to device
The button below
To cancel editing without saving.

3.1 Location

Values: BOW/STERN/BOW-STB/STERN-STB Set the location for selected device. Use BOW or STERN in a conventional thruster system. In a system with two bow or stern thrusters (i.e a catamaran), use BOW or STERN for port thruster, BOW-STB or STERN-STB for starboard thruster.

3.2 Direction

Values: Normal (default)/Inverted Switches between Normal and Inverted running direction for the thruster.

3.3 Max output Values: 50% to 100%

Set the maximum output thrust of PHC-301 in percent. PDC-301 will scale the input signal to this value.

(Default in systems without stabilizers)

DC system and device- Setup

4. MAIN SWITCH

Press the button below to return to the previous menu.

Press the button below to edit the selected parameter.

Parameter value will start to blink, use joystick to alter value.

Press the button below to save edited parameter to device Press the button below to cancel editing without saving.

4.1 Location

Values: BOW/STERN/BOW-STB/STERN-STB

Set the location for selected device. Use BOW or STERN in a conventional thruster system. In a system with two bow or stern thrusters (i.e a catamaran), use BOW or STERN for port thruster, BOW-STB or STERN-STB for starboard thruster.

5. PPC - DC Speed Controller PPC520/ PPC820/ PPC840/ PPC800 SR150000 - Control unit for SRV80/SRV100/SRV130/SRV170/SRV210/SRH SR61242 - Control unit for SR80/SR100

Move between parameters with the (stern) joystick.

Press the button below to return to the previous menu.

Press the button below to edit the selected parameter.

Parameter value will start to blink, use joystick to alter value.

Press the button below to save edited parameter to device Press the button below to cancel editing without saving.

5.1 Location

Values: BOW/STERN/BOW-STB/STERN-STB

Set the location for selected device. Use BOW or STERN in a conventional thruster system. In a system with two bow or stern thrusters (i.e a catamaran), use BOW or STERN for port thruster, BOW-STB or STERN-STB for starboard thruster.

5.2 Direction

Values: Normal (default)/Inverted Switches between Normal and Inverted running direction for the thruster

(Default in systems without stabilizers)

5.3 Function

Values: SR(V/L) ON/OFF, SRP, SRVP/SRLP, SEP, SRHP

Setup the control unit behaviour

- SR(V) ON/OFF: Retract thruster (SR6 1242 or SR150000) without speed controller (PPC520, PPC820, , PPC800, PHC-024).

Note! The joystick needs to be operated more than 50% for the thruster to run.

- SEP: Tunnel speed thruster, PPC without retract.
- SRP: Retract SR61242 with PPC, both devices needs to be set to SRP.
- SRVP/SRLP: Retract SR150000 with PPC, both devices needs to be set to SRVP/SRLP.
- SRHP/SRAC: PHC or SAC with retract SRHP needs the PHC024 or PHC-3 hydraulic controller. SRAC needs the PDC-301 SAC controller.

	PPC	SR150000	SR61242	PHC 024/ PHC-3	PDC-301
SR(V/L) ON/OFF		×	×		
SRP	Х		×		
SRVP/SRLP	х	×			
SEP	Х				
SRHP/SRAC		×		Х	х

5.4 Max output Values: 50%-100%

(this is only for PPC800 from V1.022 and PPC520/820/840 from V1.008)

Set the maximum output thrust of PPC in percent. PPC will scale the input signal to this value.

(Default in systems without stabilizers)

6. RCRS-1 and RCRS-2

(S-Link Radio Remote Receiver)

Move between parameters with the (stern) joystick.

Press the button below to return to the previous menu. Press the button below to edit the selected parameter.

Parameter value will start to blink, use joystick to alter value.

Press the button below to save edited parameter to device

Press the button below **XX** to cancel editing without saving.

6.1 BOW/STERN Thrust

Values: 0-100% (Default 75%)

Set the amount of thrust given by the remote control.

In a bow/stern configuration, try to balance the thrust so that the boat moves straight sideways when both thrusters are operated simultanously with input from the remote only.

7. MSI8730

(S-Link Interface)

Move between parameters with the (stern) joystick.

Press the button below to return to the previous menu. Press the button below to edit the selected parameter.

Parameter value will start to blink, use joystick to alter value.

Press the button below to save edited parameter to device

Press the button below **X** to cancel editing without saving.

7.1 Location

Values: BOW/STERN/BOW-STB/STERN-STB

Set the location for selected device. Use BOW or STERN in a conventional thruster system. In a system with two bow or stern thrusters (i.e a catamaran), use BOW or STERN for port thruster,

BOW-STB or STERN-STB for starboard thruster.

7.2 Thrust

Values: 0-100% (Default 70%)

Set the amount of thrust given by the remote control. In a bow/stern configuration, try to balance the thrust so that the boat moves straight sideways when both thrusters are operated simultaneously with input from the remote only.

8. ESI-1 (External Single Interface) GW-1 (Gateway)

Press the button below to return to the previous menu.

This devices will only show firmware version and serial number at the button.

(Default in systems without stabilizers)

HOLD CALIBRATION

Calibrates the HOLD-function to get balanced thrust from the bow and stern thruster. If only one thruster or PJC221/PJC211 you will not get any balanced thrust, but you can adjust the maximum thrust from HOLD buttons. Hold-button represents 1/6 if the calibrated value.

Note! HOLD CALIBRATION is not available until SETUP is completed.

To start calibration, press the "+"-Hold button in the desired direction. For a first time calibration, the thrusters will start at 70%. A system previously calibrated will start with the last amount of thrust set.

Adjust power with the joystick.

Press the button below to save the calibration values.

Press the button below to cancel calibration without saving.

Note: Setup calibration in one direction sets values for both directions.

JOYSTICK CALIBRATION (only for PJC2xx panels with HW V2)

This function is for calibrating the joysticks, and requires a pin code to enter.

This option is for service personnel only.

Menu system - INFO

INFO

- Move between menu items with the (stern) joystick.
- Press the button below to select the highlighted menu entry.
- Press the button below to return to the previous menu.

THRUSTER INFO

Display info about the thusters in the system. The number of thrusters/controllers found is shown in the upper right corner of the display.

Use (stern) joystick to move between the installed devices.

Press the button below to select the highlighted menu entry. Press the button below to return to the previous menu.

The list of devices found can fill more than one screen. A scroll bar indicates the position of the selected item.

The joystick(s) operates the thrusters as normal while info is displayed. This will be useful for troubleshooting, service and general system diagnostics. List will only show devices present on the S-link.

PPC DC Speed Controller PPC520/ PPC820/ / PPC800

SR150000 Control unit for SRV80/SRV100/SRV130/SRV170/SRV210/SRH

SR61242 Control unit for SR80/SR100

Temperature measured at the electric motor brushes Motor Temp:

(Not implemented in SR61242)

Contr. Temp: Temperature measured inside the controller

(Not implemented in SR61242)

Voltage: Motor Voltage measured at the controller Thrust: Thrust level from joystick/hold buttons

°/A/kW: Retract angle (SR150000) / Motor Current (PPC) / Effect

reading (PPC). SR150000 retract angel is 0° when fully deployd, and about 90° when retracted. Put SR150000 in service mode and operate the controller manually in an out to read the two end position angels for service and installa

tion.

Press the button below to return to the previous menu.

SR150000 BOW Motor Temp Temp Volt Thrust <u>й2</u> 0A

PDC101 and PDC 201 (Controller for AC electric thrusters)

Motor Speed: RPM on motor output shaft

Motor Power: Motor power consumption in % (PDC201 only)

Motor Temp: Temperature measured in motor Thrust: Thrust level from joystick/hold buttons

Press the button below to return to the previous menu.

PDC-301 (SAC controller)

Motor: speed (rpm), temperature (°C/°F), power (kW), AC current (A) & AC

voltage (V).

Thrust: Joystick thrust (%)

PANEL INFO

Display info about the control panel

FW: Version number, Firmware HW: Version number, Hardware S/N: Serial number of the control panel

Voltage: S-link system voltage measured at the panel Press the button below to return to the previous menu.

Menu system - PANEL SETUP

PANEL SETUP

- Move between parameters with the (stern) joystick.
- Press the button below **To return** to the previous menu.
- Press the button below to edit the selected parameter.
- Parameter value will start to blink, use joystick to alter value.
- Press the button below to save the edited parameter.
- Press the button below to cancel editing without saving.

BACKLIGHT LEVEL

Values: 1-5

Set level of panel backlight in daylight mode.

1 is lowest intensity, 5 is the highest.

BACKLIGHT NIGHT COLOR

Values: GREEN, BLUE, RED, WHITE

Select color of backlight in nightlight mode.

BACKLIGHT NIGHT LEVEL

Values: 1-3

Set level of panel backlight in daylight mode,

1 is lowest intensity, 3 is the highest.

TIMER AUTO-OFF

Values: OFF, 01-60 min

Set the time from last use to auto panel shutdown.

Set from 1-60 minutes in 5 minute steps (1 minute steps

from 1 to 5 minutes) or OFF (panel will not turn off automatically).

Values when retract on the boat: 1-30 min.

UNIT TEMPERATURE

Values: CELSIUS (Default), FAHRENHEIT Set the panel temperature displaying unit.

WHEN RETRACT IS OUT

Values: NO WARNING (Default), WARNING EVERY 10sec Select 'WARNING EVERY 10sec' for external buzzer or lamp warning every 10 seconds when retract is out. This will activate the internal relay for 0.2 seconds every 10 seconds while the retract is out. See page 26 for buzzer connections.

RELAY OUTPUT

Values: ALERT LEVEL 1 , ALERT LEVEL 2 , ALERT LEVEL 3 (Default) ALERT LEVEL 1: When using the HOLD Function the relay output warns if the motor temperature is getting high or if the voltage is getting low. ALERT LEVEL 2: The relay output warns for all alarms and warnings in the S-link system only when any device is sending thrust. Even when the panel is turned OFF.

ALERT LEVEL 3: The relay output warns for all alarms and warnings in the S-link system. Even when the panel is turned OFF.

See 'Alarm descriptions' in "Ext. buzzer activation at Alert Level" column for specific alarm action.

PANEL FACING

Values: FORWARD (Default), AFT

FORWARD: Is when panel is facing forward

AFT: Is when panel is facing aft. Display view will rotate 180 degree and joysticks thruster function will also rotate 180 degree.

When there is an alarm or a fault, the panel will show this alarm situation by changing LCD display backlight to red color.

The panel will also change to show "Alarm Info" on the bottom of the screen, indicating that by pressing the corresponding button below, you will get information about what the problem is (examples below). Entering "Alarm Info" menu will silence the alarm on all PJC221 and PJC222 panels.

Some alarms needs an reset to stop alerting.

AUTO RESET

Some alarms are automatically reset when the fault is no longer present.

This means that this alarms don't need an manual reset action to be removed from the panel display and the audible alert to stop.

At 'Alarm Description' pages in the "Auto Reset" column you can see which alarms that are auto reset.

SPECIFIC ALARMS

STOP BUTTON

Pressing the STOP button on a hydraulic panel will activate the dump valve and all hydraulic consumers will be disabled. NB: FOR EMERGENCY USE ONLY

Panel will not run thrusters.

Pressing button below will mute buzzer alarm at all panels and show the alarm info screen.

ALARM SHOWN ON INACTIVE PANELS!

This screen will be shown when any warning/alarm occures.

Pressing button below will mute buzzer alarm at all panels and show the alarm info screen.

WARNING! HIGH SPEED. STABILIZER NOT ACTIVE!

(Only for yachts equipped with a Side-Power Stabilizer system) Warning will show when yacht is driven at high speed with stabilizer system inactive. Please refer to the Stabilizer ECU manual for speed settings.

Pressing button below will mute buzzer alarm at all panels and show the alarm info screen.

"Err. No."	Errors shown in display	"Auto Reset"	"Ext. buzzer activation at Alert Level"	Description	Action
1	Motor Overcurrent		2 ⁽²⁾ , 3	Motor current too high.	"Thruster must be serviced by authorized personnel, reset or power OFF/ON PPC ⁽¹⁾ ."
2	Motor Overtemp	Yes	2 ⁽²⁾ , 3	"Motortemp has been over 120°C/248°F."	Motor cool down below 110°C /230°F.
3	Controller Overtemp		2 ⁽²⁾ , 3	"PPC ⁽¹⁾ temp has been over 80°C/176°F."	PPC ⁽¹⁾ cool down below 45°C/113°F.
4	Controller Overtemp		2 ⁽²⁾ , 3	"SR150000 temp has been over 80°C/176°F."	SR150000 cool down below 45°C /113°F.
5	Low Voltage		2 ⁽²⁾ , 3	Low motor voltage alarm when motor is running. 12V thruster below 8.00V 24V thruster below 12.00V	Recharge battery, reset or power OFF/ON device.
6	Thermoswitch	Yes	2 ⁽²⁾ , 3	Motor temp has been overheated.	Motor needs to be cooled down before operated again.
7	IPC Error		2 ⁽²⁾ , 3	Motor relay fault	"Turn off thruster battery main switch. Thruster must be serviced by authorized personel."
8	Critical Error		2(2), 3	PPC ⁽¹⁾ output fail	PPC ⁽¹⁾ must be sendt for service.
9	Low Motor Current		2 ⁽²⁾ , 3	Thruster uses no power	Check thruster connections or motor dead!
10	Motor Contactor		2 ⁽²⁾ , 3	No current on motor relay coil.	Check motor relay connections, short circuit or relay dead!
11	System Error		2 ⁽²⁾ , 3	Fatal error	Device must be serviced by authorized personel
12	No Communication		2 ⁽²⁾ , 3	No communication with device	Check S-Link cables and power connections.
13	Motor Temp Sensor		2 ⁽²⁾ , 3	Motor temperature sensor fail	Check for an open circiut on the temp sensor on the motor
14	Supply Voltage Fault		2(2), 3	No power	Check power connections
15	Fuse Blown		2 ⁽²⁾ , 3	Fuse blown	Replace fuse or check if main cable from battery and main cable to thruster has been switched
16	Manual Override	Yes	2 ⁽²⁾ , 3	Main switch manually overridden	Pull main switch
17	Motion OUT Fault		2 ⁽²⁾ , 3	Retract obstructed while deploying	Turn off all panels. Go for lower speed/deeper water and retry.
18	Motion IN Fault		2 ⁽²⁾ , 3	Retract obstructed while retracting	Turn panel on and manually override main switch. Remove obstruction and try again.

- 1. PPC520, PPC820, PPC800, PPC840
- 2. Buzzer is only activated when any device is sending thrust on the S-link bus.

Alarm descriptions

"Err. No."	Errors shown in display	"Auto Reset"	"Ext. buzzer activation at Alert Level"	Description	Action
19	Actuator Fault		2 ⁽²⁾ , 3	Actuator not getting any power	"Check actuator connection or power to actuator. Reset alarm in alarm menu on PJC 211/212/221/222 or recycle power."
20	Pos.Sensor Fault		2 ⁽²⁾ , 3	Retract position sensor fail	Check position sensor cables and for sensor damage.
21	In Service Mode	Yes	2 ⁽²⁾ , 3	"Retract controller in service mode. Switch no. 4 is ON."	Check dipswitch setting on retract control box.
22	High Oil Temp	Yes	1, 2 ⁽²⁾ , 3	"Hydraulic oil temperature is higher than 75°C /167°F."	"Stop running and wait for tempera- ture to drop. Check if cooling pump is running."
23	Low Oil Level		1, 2 ⁽²⁾ , 3	Hydraulic oil lewel is to low	Fill more hydraulic oil to the hydraulic tank.
24	Warning Return Filter	Yes	2 ⁽²⁾ , 3		Return filter element requiered replacing.
25	Warning Pressure Filter	Yes	2 ⁽²⁾ , 3		Pressure filter element requiered replacing.
26	Warning High Speed	Yes	1, 2 ⁽²⁾ , 3	"WARNING! High Speed. Stabilizer not active!"	
27	Stabilizer Fault	Yes	1, 2 ⁽²⁾ , 3	Any Stabilizer alarm.	Se stabilizer panel for more info.
28	AC Motor Overtemp	Yes	1, 2 ⁽²⁾ , 3	"Hydraulic AC motor power pack overtemp. Higher than 120°C/248°F."	Stop running and wait for temperature to drop.
29	AC Motor Sensor Fail		2 ⁽²⁾ , 3	"Hydraulic AC motor power pack temp sensor open curicuit"	Check sensor cables.
30	Temperature Warning	Yes	2 ⁽²⁾ , 3 ⁽²⁾	High temperature warning.	Warns that the motor temperature is getting high.
31	Motor Overtemp	Yes	1, 2 ⁽²⁾ , 3	High temperature Alarm.	Se SAC manual for more details.
32	VFD Warning	Yes	2 ⁽²⁾ , 3	There is an warning from VFD.	Check VFD for more details.
33	VFD Not Ready	Yes	2 ⁽²⁾ , 3	The VFD is not ready.	Check VFD for more details.
34	VFD Fault		1, 2 ⁽²⁾ , 3	VFD has an Alarm.	Check VFD for more details.
35	Warning Low Voltage	Yes	2 ⁽²⁾ , 3 ⁽²⁾	Low motor voltage warning when motor is running. 12V thruster below 9.30V 24V thruster below 17.50V	
36	Not Calibrated	Yes	2 ⁽²⁾ , 3	Shaft Not Calibrated	See manual for how to calibrate.
37	VFD Com. Fault		2 ⁽²⁾ , 3	No Modbus communication with VFD	Check VFD Modbus cables and power.
38	Cooling Fan Fault		2 ⁽²⁾ , 3	Cooling fan stopped running or running too slow	Device must be sent for service

- 1. PPC520, PPC820 & PPC800, PPC840
- 2. Buzzer is only activated when any device is sending thrust on the S-link bus.

Description	Minimum	Maximum	Units	Comment
Input voltage	9	31	Volt DC	Powered from S-Link
Current Voltage	20	120	mA	
External Alarm Buzzer Voltage		31	Volt DC	
External Alarm Buzzzer Current		500	mA	Internally fused

Description	Value
Operating temperature	-10 to + 60 degrees C.
Storage temperature	-20 to + 70 degrees C.
IP rating front	IPx6
IP rating back	IPx4
Humidity	max 95% RH
EMC tested	Acc. to EN 60533
Weight	215 gr.

This illustration is for measurements use only. Use external template when mounting.

Connections for optional external buzzer/audible alarm.

Note type, location and serial numbers

Fill in the type, location and serial numbers of the S-link devices installed. Keeping this as a reference will make the setup procedure easier!

S-link device	Location	Serial number
(ie Thruster, AMS, PPC etc)	(Bow, Bow-STB, Stern, Stern-STB)	

P,	JC21	1/2	212	version 2.1.4 - 2017
----	------	-----	-----	----------------------

PJC211/212	version 2.1.4 - 2017		27

Worldwide sales and service

www.side-power.com

SLEIPNER MOTOR • AS P.O. Box 519 • N-1612 Fredrikstad • Norway