

PEAK™ 18/32 OEM Smart Equipment Controllers

Advanced Controllers for OEM Applications

Innovation on board

The PEAK™ Programmable and Configurable Controller family provides you with a comprehensive controls solution for a wide variety of HVAC/R equipment. These controllers are designed to provide direct, closed-loop control over mechanical and electrical HVAC/R equipment, either as standalone devices or as part of a larger, networked control system. You benefit from a rich set of embedded features, and you can obtain additional functionality simply by adding accessories.

You can program and commission them with a powerful and flexible tool that enables you to quickly build and deploy a quality control solution ideal for your individual application.

Features

- Real-time switchable communications protocols from BACnet® MS/TP, N2 or Modbus through the onboard local display or Mobile Access Portal gateway.
- Standard BACnet Protocol - provides interoperability with other Building Automation System (BAS) products that use the widely accepted BACnet standard.
- Standard hardware and software platform - uses a common hardware design throughout the family line to support standardized wiring practices and installation workflows. Also uses a common software design to support use of a single tool for control applications, commissioning, and troubleshooting to minimize technical training.
- Standard sensor/actuator bus and device level Modbus master bus port for interconnection with smart end-devices.
- Universal inputs, configurable outputs, and point expansion modules - allow multiple signal options to provide input/output flexibility.
- BACnet Testing Laboratories™ (BTL) listing Rev 12 - ensures interoperability with other BTL-listed devices. BTL is a third-party agency which validates that BAS vendor products meet the BACnet industry-standard protocol.
- 32-bit microprocessor ensures optimum performance and meets industry specifications.
- BACnet Automatic Discovery support enables easy controller integration into any BACnet BAS system.
- Real-time multi-language support of English, French, German and Spanish.
- Onboard real-time clock and schedules with BACnet calendar support.
- Patented proportional adaptive control (P-Adaptive) and Pattern Recognition Adaptive Control (PRAC) technologies reduce commissioning time, eliminate change-of-season recommissioning, and reduce wear and tear on mechanical devices.
- Configurable parameters and preconfigured trends. Factory programmed and commissioned. Application will be locked down in the field.
- Large product family provides a wide range of point mix to meet application requirements and allows for the addition of one or more IOMs and/or network sensors to provide even more I/O capacity.
- Support for Mobile Access Portal (MAP) gateway or Stationary Mobile Access Portal for ease of configuration and remote service tool.
- Onboard USB port for firmware upgrades and backup/restore of configuration of the controller.

PEAK 18/32 Series Point Type Counts Per Model

Point Types	Signals Accepted	PK-OEM1800	PK-OEM3200
Universal Input (UI)	Analog Input, Voltage Mode, 0-10 VDC Analog Input, Current Mode, 4 -20 mA	5	6
Binary Input (BI)	Dry Contact Maintained Mode Pulse Counter/Accumulator Mode (High Speed), 100 Hz	4	12
Binary Output (BO)	24 VAC and 240 VAC Triac	2	
Configurable Output (CO)	Analog Output, Voltage Mode, 0-10 VDC	3	4
Relay Output (RO)	2 double insulated SPST 2 SPST 240 VAC that do not require double insulated 1 SPDT 240 VAC relay that is separate from other circuits and double insulated		5
Relay Output (RO)	4 SPST 240 VAC	4	
Pulse Width Modulation	PWM 0 to 15 VDC at 10 ma max 100 HZ		1

PEAK family of controllers supporting the OEM HVAC/R market

Building Automation Server/Engines

MAP (Mobile Access Portal)

Up to 100 devices.
One segment of BACnet MSTP

PEAK 18/32 Series Ordering Information

Product Code	Description	Onboard Display/Keypad	Supply Voltage	Approvals	Other Features
PK-OEM1810-0	24 Volts no Display, 5 UI, 4 BI, 2 BO, 4 RO, and 3 CO	No	24V		<ul style="list-style-type: none"> Real-time switchable BACnet MSTP, Modbus, and N2 networking
PK-OEM1811-0	240 Volts no Display, 5 UI, 4 BI, 2 BO, 4 RO, and 3 CO	No	240V		<ul style="list-style-type: none"> BTL-listed as Application Specific Controller (B-ASC) Compatible with NS Network Sensors
PK-OEM1820-0	24 Volts with Display, 5 UI, 4 BI, 2 BO, 4 RO, and 3 CO	Yes	24V		<ul style="list-style-type: none"> Compatible with PK-IOM Expansion I/O Modules Universal inputs, configurable outputs, and point expansion modules
PK-OEM1821-0	240 Volts with Display, 5 UI, 4 BI, 2 BO, 4 RO, and 3 CO	Yes	240V		<ul style="list-style-type: none"> Onboard USB port for firmware upgrades and backup/restore of configuration of the controller 32-bit microprocessor ensures optimum performance and meets industry specifications
PK-OEM3210-0	24 Volts no Display, 6 UI, 12 BI, 4 BO, 5 RO, 4 CO, and 1 PWM	No	24V		<ul style="list-style-type: none"> Patented proportional adaptive control (P-Adaptive) and Pattern Recognition Adaptive Control (PRAC) technologies provide continuous loop tuning Support for Mobile Access Portal gateway or Stationary Mobile Access Portal for ease of configuration and remote service tool
PK-OEM3220-0	24 Volts with Display, 6 UI, 12 BI, 4 BO, 5 RO, 4 CO, and 1 PW	Yes	24V		

Your world just got a lot bigger.

PEAK is a trademark of Johnson Controls, Inc. in the United States of America and other countries.
BACnet® is a registered trademark of the American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE).
Other trademarks used herein may be trademarks or registered trademarks of other companies.
©2016 Johnson Controls, Inc. P.O. Box 423, Milwaukee, WI 53201 johnsoncontrols.com Printed in USA PUBL-7819

