Room Controllers
SER8300 Line Voltage Fan Coil Room Controller with SC3000 Relay Pack

Application specific controller with customizable covers and screen colors. The SER8300 is a line-voltage fan coil room controller with relay packs. Suitable for both commercial and high end hospitality markets.
The perfect balance between simplicity and sophistication. Select from a wide variety of casings, fascias, and configurable screen colors to match decor. Display your own logo and custom messages on screen to reinforce your brand and provide a more enjoyable occupant experience.

Introduction
This two component retrofit option consists of the SER8300 room controller and the SC3000 relay pack. Together, they provide an easy solution for retrofitting fan coil unit thermostats without requiring other components such as relays, transformers, controllers, sensors, and network wiring to be upgraded. Existing line voltage wiring between the fan coil unit and temperature controller can be reused further minimizing overall labor and installation costs for both retrofit and new construction control projects. Additional flexibility and energy savings can be achieved with optional wireless door and window switches.

Application specific and programmable
The SER8300 room controllers are both application-specific AND programmable. This enables the modification of pre-configured control sequences, or the creation of entirely new control sequences for HVAC, lighting and other applications. The room controllers are specifically designed to provide exceptional temperature control of multi-speed fan coil units. When compared to traditional building automation room controllers, the SER8300 series fan coil room controllers provide unmatched return on investment.

Touch screen with customizable user experience
The touch screen of the SER8300 offers a customizable user experience with selection of languages, units, buttons, and screen colors. It also supports the upload of an image or logo that becomes the default standby screen of the device. Custom messages can also be displayed on-screen using BACnet objects when the SER8300 is integrated to a BACnet system.

Selectable languages
Select from the following 20 languages: English, French, Spanish, Chinese, Russian, Arabic, Czech, Danish, Dutch, Finnish, German, Hungarian, Indonesian, Italian, Norwegian, Polish, Portuguese, Slovak, Swedish and Turkish.

Optional passive infrared motion sensor
All models can be equipped with a discrete optional Passive Infrared (PIR) motion sensor. With the embedded sensor, the SER8300 room controller uses advanced occupancy routines to generate automatic energy savings during occupied and unoccupied periods without sacrificing occupant comfort.

AT A GLANCE
Custom design
- Touch screen with customizable user experience
- 2 different casing options
- 10 different fascia options
- 5 selectable screen colors out of the box
- Supports the upload of a custom standby screen
- Supports the display of custom messages when integrated to a BACnet system
- English, French, Spanish, Chinese and other languages selectable out of the box
- One touch changes °C / °F

Options and accessories
- SC3000 relay pack to interface with line-voltage fan coil
- On-board PIR occupancy sensor (optional)
- RH sensor with dehumidification control (optional)
- Can be used with ZigBee Pro wireless sensors
- Free downloadable Uploader SE8000 tool for the upload of Lua Scripts, standby screen images, and firmware upgrades, using a USB/Micro-USB cable

Integration
- Multiple options for integration to other Schneider Electric systems
Product highlights
- Suitable for both commercial and hospitality markets and systems
- Customizable color digital touch screen interface with multi-language support
- Fully programmable control sequences using scripting
- Humidity sensor with on-board dehumidification strategy (model dependent)
- Optional occupancy sensor cover
- Advanced occupancy functions for commercial and lodging applications
- Optional wireless door and window switches available for wireless communicating models only
- Configurable fan sequence of operation
- On board configuration interface utility
- Configurable scheduler
- Change of value (COV) function for BMS integration

Supported Networking Protocols
- BACnet MS/TP (B) (selectable)
- Modbus (B) (selectable)
- ZigBee Pro wireless mesh network (P) (optional)

Integration to Schneider Electric Systems
- SER8300 can be integrated to SmartStruxure™ Lite, SmartStruxure, and other Schneider Electric systems.
- Wireless integration to MPM devices (P)
- Wireless integration to BACnet IP, oBIX and EWS via MPM devices (P)
- Direct wired integration to BACnet MS/TP (B)
- Direct wired integration to Modbus (B)

SC3000
For SC3000 relay pack features, consult the SC3000 datasheet.

Architects can custom match styling to decor
- Select from 2 casings and multiple fascias
- Five screen colors are also selectable through the interface

> 5 configurable screen colors
- Silver finish
- White
- Glossy white
- Light tan wood
- Dark brown wood
- Dark black wood
- Brushed steel finish

> Multiple fascias
- White
- Silver
Programming the SER8300 with Lua
The SER8300 room controllers are programmable using the open programming language Lua. Although building management systems often use open protocols and standards, their program BACnet objects and scripting features remain proprietary and incompatible with third party devices. The SER8300 use of an open language enables interoperability with all systems.

Programming with BMS integration
When integrated into a BACnet MS/TP building management system, the SER8300 offers 10 Program BACnet objects, each able to contain 480 characters. No special software, license or tool is required.
- BACnet MS/TP integration into BMS
- 10 Program BACnet objects (Lua scripts)
- Each object can contain 480 characters max

Programming without integration
When there is no BACnet MS/TP integration, a Lua script can be uploaded directly to the SER8300 using the Uploader SE8000 tool. Unlike the 10 PG objects used when the unit is integrated via BACnet MS/TP, there is only one script, which can contain up to 16KB.
- No BACnet MS/TP integration
- 1 Lua script of 16KB max
- Uploader SE8000 to upload scripts using PC software tool and a USB/Micro-USB cable

HVAC applications and beyond
Programming can be used to go beyond the pre-configured control sequences of the SER8300 to create customized HVAC applications. It can also be used to comply with specific project requirements and manage other applications, such as lighting and other equipment.

Using Lua scripts enables you to take advantage of the extra inputs and outputs of the SER8300 to manage other devices, such as sensors and relays.

Uploader SE8000
Lua scripts, standby screen images and firmware upgrades can be loaded to the SER8300 using the Uploader SE8000 tool and a USB/Micro-USB cable.

SER8300 Room Controller Features

1/3 LUA
User program 3:
- Limit system mode between off/Auto: if ME_MV16 > 2 then ME_MV16_Present_Value[17] = 2; end

2/3 LUA
Program cmd Run
Program status Running
Program error No error
Debug log:

3/3 LUA
Param. A (AV25) 10
Param. B (AV26) 5
Param. C (AV27) 1000
Param. D (AV28) -5
Param. E (AV29) 0
Param. F (AV30) 0
Line Voltage Fan Control Units

The SER8300 room controller is configured to manage up to 10 different SC3000 relay packs, each controlling a line voltage fan coil installation. The diagram below shows an example of a typical line voltage fan coil application and how it would be wired to the relay pack (controlled by the SER8300).
SER8300 Room Controller

Specifications

SER8300

Dimensions
- Height: 12cm/4.72in
- Width: 8.6cm/3.38in
- Depth: 2.5cm/1in

SC3000 Power Requirements
- 90 - 277 Vac universal, 50/60Hz

SER8300 Power Requirements
- 7 Vdc, 2.4 watts (supplied by SC3000)
- OR
- 24V, 50-60Hz, Class 2, 4VA

Operating Conditions
- 0 °C - 50 °C (32 °F - 122 °F)
- 0% - 75% R.H. non-condensing

Storage Conditions
- -30 °C - 50 °C (-22 °F - 122 °F)
- 0% - 75% R.H. non-condensing

Temperature Sensor
- Local 10 K NTC type 2 thermistor

Temperature Sensor Resolution
- ± 0.1 °C (± 0.2 °F)

Temperature Control Accuracy
- ± 0.5 °C (± 0.9 °F) @ 21 °C (70 °F)

Humidity Sensor and Calibration
- Single point calibrated bulk polymer type sensor

Humidity Sensor Precision
- Reading range from 10-90 % R.H. non-condensing 10 to 20% precision: 10%
- 20% to 80% precision: 5%
- 80% to 90% precision: 10%

Humidity Sensor Stability
- Less than 1.0 % yearly (typical drift)

Dehumidification Setpoint Range
- 30% - 95% R.H.

Occ, Stand-By and Unocc Cooling Setpoint Range
- 12.0 - 37.5 °C (54 - 100 °F)

Occ, Stand-By and Unocc Heating Setpoint Range
- 4.5 °C - 32 °C (40 °F - 90 °F)

Room and Outdoor Air Temperature Display Range
- -40 °C - 50 °C (-40 °F - 122 °F)

Proportional Band for Room Temperature control
- Cooling & Heating: Default: 1.8°C (3.2°F)

Binary Inputs
- Dry contact across terminal BI1, BI2 and UI3 to Scom

Wire Gauge
- Power supply: 18 gauge or larger
- Communication: 24 gauge or larger

Fan Line Voltage Contact Electrical Ratings
- Brown, Blue, Red wires 1/2 HP or 13A maximum

Approximate Shipping Weight
- 0.34 kg (0.75 lb)

Main Heat Voltage Electrical Ratings
- Orange wire, 10A maximum

Cool Line Voltage Electrical Ratings
- Yellow wire, 5A maximum

Output Ratings
- Fan: Brown, Blue, Red wires 1/2 HP or 13A at 277Vac maximum

Safety Standards All Models
- LVD Directive 2006/95/EC
- EN 60950-1:2006/A2:2013
- UL 873
- CSA C22.2 No. 24-93

EMC Standards All Models
- EMC Directive 2004/108/EC
- IEC 61326-1:2005
- FCC 15 Subpart B
- ICES-003

Radio Standards (Wireless Models)
- R&TTE Directive 1999/5/EC
- ETSI EN 300 328 V1.8.1
- ETSI EN 301 489-1 V1.9.2
- ETSI EN 301 328 V1.8.1
- FCC 15 Subpart C
- RSS 210

THIS DEVICE COMPLIES WITH PART 15 OF THE FCC RULES. OPERATION IS SUBJECT TO THE FOLLOWING TWO CONDITIONS: (1) THIS DEVICE MAY NOT CAUSE HARMFUL INTERFERENCE, AND (2) THIS DEVICE MUST ACCEPT ANY INTERFERENCE RECEIVED, INCLUDING INTERFERENCE THAT MAY CAUSE UNDESIRABLE OPERATION.

Dimensions

120mm (4.72in)

86mm (3.37in)

25mm (0.99in)

Check with your local government for instruction on disposal of these products.
SER8300 Room Controller

Ordering information

SER8300

RH sensor and control
- 00 = No RH sensor or control
- 50 = RH sensor with dehumidification control

PIR motion sensor
- 0 = No PIR
- 5 = PIR on board

Casing and fascia
- 00 = Silver/Silver
- 11 = White/White
(Replacement fascias available separately)

Network
- B = BACnet® MS/TP
(ZigBee Pro communication module available separately)

ZigBee® Pro communication module
(ordered separately)
VCM8000V5045P

Replacement fascias (ordered separately)
- FAS-00 Silver
- FAS-01 White
- FAS-03 Glossy translucent white
- FAS-05 Light tan wood
- FAS-06 Dark brown wood
- FAS-07 Dark black wood
- FAS-10 Brushed steel finish

Part numbers

<table>
<thead>
<tr>
<th>SER8300 part numbers</th>
<th>RH sensor & control</th>
<th>PIR motion sensor</th>
<th>Silver casing & fascia</th>
<th>White casing & fascia</th>
</tr>
</thead>
<tbody>
<tr>
<td>SER8300A0B00</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>SER8350A0B00</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>SER8300A5B00</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>SER8350A5B00</td>
<td>x</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>SER8300A0B11</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>SER8350A0B11</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>SER8300A5B11</td>
<td></td>
<td>x</td>
<td></td>
<td></td>
</tr>
<tr>
<td>SER8350A5B11</td>
<td>x</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Part numbers

- Communication modules
- Fascias
- SC3000 relay packs

Consult their respective datasheets for the latest available part numbers and features.