
 UVR 1611
Versie A4.03 NL

Manual versie 2

Vrij programmeerbare
universele regeling

Bediening
Programmering
Montagehandleiding

nl

3

ALGEMEEN

Deze handleiding geeft aan de installateur zowel een overzicht van de veelvoud aan regeltechnische
mogelijkheden van het apparaat als ook de benodigde onderliggende informatie. In het bijzonder
dient deze handleiding als programmeerhulp direct aan de regelaar. Weliswaar staat op de
internetpagina www.ta.co.at het Technische Alternative Planungs- und Programmier-System TAPPS
beschikbaar, toch is het ondermeer belangrijk, ook de “Programmeer- Mechanismen” aan het
apparaat zelf te kennen om ter plaatse, of van afstand via de PC, nog aanpassingen te kunnen doen.
In de basis is echter TAPPS aan te bevelen. Hierdoor kan de installateur de totale functionaliteit op
de PC als grafisch ontwerp maken (= programmeren) en instellen. Voor het inlezen van gegevens in
de regelaar is de C.M.I. of de CAN-TOUCH noodzakelijk.

Voorbeeld met TAPPS:

Deze handleiding beschrijft uitsluitend de directe programmering van de regelaar en gaat niet
specifiek op TAPPS in.

4

Inhoudsopgave

Veiligheidsbepalingen .. 6
Onderhoud ... 6
Omschrijving werking ... 6

Ontwerpbeginselen ... 7
Basisbeginselen .. 8

De basisbediening .. 8
Het display ... 8
De toetsen ... 8
Het scrollwiel ... 9
Gebruikte begrippen .. 9

Het gebruikersniveau .. 10
MENU Gebruiker .. 12
MENU Datum/Tijd .. 14
MENU Meetwaardenoverzicht .. 14
MENU Functieoverzicht .. 15

De „Gebruikersoppervlakte editor“ .. 16
Tips en Trucs ... 18

MENU Ingangen ... 19
Bijzonderheden van de ingangen .. 21
Aansluiting elektronische sensoren van het type DL 22

MENU Uitgangen ... 23
Bijzonderheden van uitgang 14 ... 25
Bijzonderheden van de uitgangen 15,16 ... 26
Antiblokkeerbeveiliging .. 27

MENU Functies .. 28
De grondbeginselen van de functiemenu’s ... 28
Ingangsvariabelen ... 30
Uitgangsvariabelen .. 32
Functieparameters .. 34
Tijdprogramma’s .. 34
Functiestatus ... 36

MENU Meldingen ... 37
MENU Netwerk ... 39

Uitgangsvariabele .. 40
Ingangsvariabelen ... 41
Time-outs .. 41
Datalogging ... 42
Netwerkknopen ... 44

MENU Databeheer ... 45
Intern Databeheer ... 45
Data-uitwisseling met de PC cq. Bootloader ... 46

De beschrijving van de functiemodules .. 48
Solarregeling .. 49
Solarvoorrang ... 51
Startfunctie ... 53
Koelfunctie .. 54
Cv-groep regeling ... 55
Mengregeling .. 63
Vergelijk .. 64
Laadpomp .. 65
Warmtevraag cv ... 67
Warmtevraag warmwater ... 70
Ketelcascade .. 72
Circulatie .. 75
PID-regeling (toerentalregeling) ... 77
Analooge functie ... 81

5

Profielfunctie .. 83
Logische functie ... 85
Schakelklok .. 87
Timer .. 89
Synchronisatie ... 92
Warmtemeter ... 93
Teller .. 95
Servicefunctie .. 96
Functiecontrole .. 97

Basisinstelling .. 99
Montagehandleiding ... 100

Sensormontage ... 100
Sensorkabels ... 101
Montage van de regelaar ... 102

CAN-netwerk ... 103
Richtlijnen voor de opbouw van een CAN-netwerk ... 103

Technische basisprincipes .. 103
Bliksembeveiliging .. 104
Voorbeelden van verschillende netwerkvarianten .. 105
Verleggen van buskabels in de grond .. 106

Netwerk – kabelkeuze en netwerktopologie .. 107
Dataleiding (DL-Bus) .. 108
Elektrische aansluiting ... 109
Technische gegevens UVR1611 .. 111
Toebehoren ... 112
Storingshulp .. 113

Probleemoplossing in het CAN-netwerk .. 115
Informatie m.b.t. Eco-Design richtlijn 2009/125/EG ... 115

6

Veiligheidsbepalingen
Deze handleiding richt zich uitsluitend aan de vakgeschoolde installateur.

Alle montage – en bekabelingswerkzaamheden aan de regelaar mogen alleen
in spanningsvrije toestand gebeuren.

Het openen, aansluiten en de inbedrijfname van het apparaat mag alleen door
vakkundig personeel worden uitgevoerd. Hierbij zijn alle geldende
veiligheidsbepalingen en voorschriften in acht te nemen!

Het apparaat voldoet aan de nieuwste stand der techniek en voldoet aan alle noodzakelijke
veiligheidsvoorschriften. Werkzaamheden aan de regelaar en componenten mogen alleen volgens de
geldende en onderstaande veiligheidsvoorschriften worden uitgevoerd. Bij het gebruik van dit
apparaat zijn tevens de voor de specifieke toepassing de geldende wettelijke en
veiligheidsvoorschriften in acht te nemen. Oneigenlijk cq. onjuist gebruik leidt tot een uitsluiting van
iedere aanspraak.

► De montage mag alleen in droge binnenruimtes plaatsvinden.

► De regelaar dient volgens plaatselijke voorschriften met een meerpolige scheidingsmogelijkheid
van het stroomnet afgekoppeld te kunnen worden (stekker/stopcontact of 2-polige schakelaar).

► Voordat installatie- en bekabelingswerkzaamheden aan de onderdelen beginnen, dient de regelaar
geheel van de netspanning te worden geschieden en voordat inschakeling plaatsvindt te worden
gezekerd. Verwissel in ieder geval nooit de aansluitingen voor het laagspanningsbereik
(sensoraan-sluitingen) met de 230V aansluitingen. Beschadiging en levensgevaarlijke spanning op
het apparaat en aangesloten sensoren zijn mogelijk!

► Solarsystemen kunnen zeer hoge temperaturen bereiken. Er bestaat daarom het gevaar voor
verbranding. Voorzichtig bij de montage van temperatuursensoren!

► Uit veiligheidsgronden mag de regelaar alleen voor testdoeleinden in handbedrijf actief zijn. In
deze bedrijfsmodus worden geen maximale temperaturen en sensorfuncties bewaakt.

► Een veilig bedrijf is niet meer mogelijk, indien de regelaar of aangesloten componenten zichtbare
beschadigingen hebben, niet meer functioneren of voor langere tijd onder ongunstige condities
opgeslagen zijn. In voorkomende gevallen, dienen de regelaar cq. aangesloten componenten uit
bedrijf te worden genomen en tegen ongeoorloofd gebruik te worden beschermd.

Onderhoud
Bij normaal gebruik behoeft de regelaar geen onderhoud. Voor reiniging dient men alleen een met
zachte alcohol (bv. spiritus) bevochtigde doek te gebruiken. Bijtende reinigings- en
oplossingsmiddelen zoals chloorethenen of Tri zijn niet te toegestaan.
Omdat alle voor de nauwkeurigheid relevante componenten bij normaal gebruik geen belasting
kennen, is de slijtage uiterst gering. Het apparaat kent derhalve geen ijkingsmogelijkheid, waarmee
een mogelijke afstelling vervalt. Bij reparaties mogen de constructieve kenmerken van het apparaat
niet veranderd worden. Onderdelen dienen origineel te zijn en weer in fabriekstoestand te worden
ingezet.

Omschrijving werking
Dit apparaat is een uiterst compact en veelzijdig te gebruiken regeling voor solar- cq.
verwarmingssystemen en de in het systeem benodigde pompen en ventielen.
De 16 voelersignalen gaan via een overspanningsbeveiliging, low-pass en multiplexer naar de A/D-
converter van de processor. Middels een instelbare referentie kan de waarde van het meetsignaal
berekend worden. Verder worden door de computer periodiek alle bedienelementen gecontroleerd,
het display beschreven en de CAN-Bus behandeld.
Na de berekening van de temperaturen en de daaruit resulterende verknoping worden door de interne
relais de betreffende uitgangen geschakeld. Ter beveiliging van verlies van data beschikt de regelaar
over een niet-vluchtig geheugen (EEPROM) en een supercondensator (voor ca. 3 dagen) voor
reserve voeding.

7

Ontwerpbeginselen
Om een efficiënte programmering te verkrijgen, dient een vaste volgorde te worden aangehouden,
namelijk:

 1 Voorwaarde voor het bepalen van de gewenste regelfuncties en bijbehorende programmering
is een goed hydraulische schema!

 2 Aan de hand van dit schema moet vastgesteld worden, wat hoe geregeld moet worden.

 3 Op basis van de gewenste regelfuncties dienen de sensorposities te worden bepaald en in
het schema worden ingetekend.

 4 In de volgende stap worden alle sensoren en “verbruikers” van de gewenste in- en
uitgangsnummers voorzien. Omdat alle sensoringangen en uitgangen over verschillende
eigenschappen beschikken, is een simpele doornummering niet mogelijk. De in- en
uitgangstoewijzing dient daarom aan de hand van de volgende werkwijze te geschieden:

INGANGEN:
Alle 16 ingangen zijn voor sensoren van het type KTY (2 k) en PT1000 of als digitaale ingang
geschikt. Daarnaast beschikken de volgende ingangen over speciale functionaliteit:

S8: Stuurstroom (4 - 20 mA) of stuurspanning (0 - 10 V=)

S15, S16: Impulsingang bv. voor een volumestroommeter

Signaalspanningen boven 5 V op de ingangen S1-S7 en S9-S16 cq. boven 10 V op S8 zijn
niet toegelaten.

UITGANGEN (Netspanningszijde):
A1: Toerental geregelde uitgang (!!!!!!! max. 0,7A !!!!!!!) met geïntegreerde

storingsfilter.

A2, 6, 7: Toerental geregelde uitgangen voor pompen (max.1A).

A3: Relaisuitgang (maakcontact) voor willekeurige gebruikers

A4: Relaisuitgang met maak- en verbreekcontact voor willekeurige gebruikers,
bijvoorbeeld ventielen zonder veerbelasting. A4 is samen met A3 ook voor het
aansturen van mengkleppen geschikt.

A5: Relaisuitgang - potentiaalvrij, met maak- en verbreekcontact voor het aansturen
van warmte-opwekkers met scheiding van spanningscircuits

A8, A9: Relaisuitgangen (maakcontact) voor willekeurige gebruikers, bijvoorbeeld voor het
aansturen van een mengklep, daar beide uitgangen over een gezamenlijke
nulaansluiting beschikken.

A10, A11: Relaisuitgangen (A10 met maakcontact, A11 met maak- en verbreekcontact) voor
willekeurige gebruikers, bijvoorbeeld voor het aansturen van een mengklep, daar
beide uitgangen over een gezamenlijke nulaansluiting beschikken.

UITGANGEN (Laagspanningszijde):
Hirel 1, 2: Stuurleidingen voor een relaismodule voor twee extra relaisuitgangen A12 en A13,

welke als module in “Slot 1” kunnen worden gemonteerd.

DL(A14): DL-Bus als busleiding voor diverse sensoren en/ of voor datalogging middels een
datalogger op de PC. Deze aansluiting kan door de juiste instelling ook worden
gebruikt om een extern relais aan te sturen.

0-10 V / PWM (A15, A16): Stuuruitgang met genormaliseerd spanningsniveau van
 0 - 10 V= bijvoorbeeld voor brandermodulatie, omschakelbaar op PWM (spanning

ca. 10V, periodetijd 0,5 ms). In de gebruikerssoftware als analooge uitgang
bekend.

5 Daarna volgt het instellen van de functies en bijbehorende parameters

Basisbeginselen

8

Basisbeginselen
De basisbediening

Het display

Het display bestaat uit vier informatievelden

De bovenste regel geeft continu informatie over de actuele toestand van de uitgangen.

Leeg veld op de plaats van getal 5 = uitgang is niet geprogrammeerd
Uitgang 5 is actief, werkt in auto-modus en is momenteel uitgeschakeld
Uitgang 5 is actief, werkt in auto-modus en is momenteel ingeschakeld
Uitgang 5 is actief, werkt in handbedrijf en is momenteel uitgeschakeld
Uitgang 5 is actief, werkt in handbedrijf en is momenteel ingeschakeld

De tweede regel is de menutitel van de onderstaande menu- en parameterregels

Het middelste displaybereik is het werkgebied. In dit gebied wordt geprogrammeerd, ingesteld en
weergegeven.

De onderste regel dient uitsluitend als aanduiding van de actuele functionaliteit van de twee toetsen,
welke zicht onder het display bevinden.

De toetsen

De regelaar UVR1611 beschikt over een tweetal toetsen onder het display. De functies van de
toetsen veranderen naar gelang het menu dat actief is. De volgende functies zijn toegekend aan de
toetsen.

x10 door de toets ingedrukt te houden tijdens het draaien met het scrollwiel wordt een

waarde met stappen van 10 aangepast

BLADEREN deze functie maakt het mogelijk om met het scrollwiel naar de volgende pagina van het
betreffende menu te bladeren (Page down/ up)

MENU het oproepen van het menu-overzicht (bij opstarten)

SERVICE omschakelen vanuit het functie-overzicht (voor de gebruiker belangrijkste menu) naar
het hoofdmenu

TERUG hiermee wordt naar een bovenliggend menu teruggekeerd

AFBREKEN de opgegeven waarde of wijziging van een waarde wordt afgebroken

Basisbeginselen

9

Het scrollwiel
Met het scrollwiel kan de cursor aan de rechterzijde van het display worden verplaatst naar de
gewenste functie, waarde, etc. Kleine pijlen symboliseren de mogelijkheden om verder naar boven
en/ of beneden te navigeren met de cursor.
Indien een parameter of functie dient te worden veranderd, moet de cursor d.m.v. het scrollwiel naar
de betreffende regel worden gebracht. Door vervolgens het scrollwiel in te drukken wordt de
betreffende regel geselecteerd (de verlichting van het scrollwiel verandert naar oranje). Nu kan de
gewenste waarde worden aangepast of verder worden genavigeerd door met het scrollwiel te
draaien. Om een waarde aan te passen dient – eventueel in combinatie met de toets x10 – het
scrollwiel naar boen of beneden te worden gedraaid. Om de wijziging te bevestigen dient er nogmaals
op het scrollwiel te worden gedrukt. De achtergrondkleur van het scrollwiel verandert weer in groen
en de parameter is opgeslagen.

Gebruikte begrippen
Bedrijfssysteem = de software van de regelaar (bv.: versie A3.27NL) met weergave van de taal

C.M.I. = Control and Monitoring Interface, webserver voor datatransfer tussen CAN-Busnetwerk en
LAN-netwerk

Bootloader = aanvullend apparaat voor datatransfer tussen regelaar en PC

Bootsector = beveiligd geheugenbereik in de processor, welke een basisprogramma (bv.: B2.00)
voor het “vanzelf programmeren” van de chip bevat

CAN- Bus = databus voor het uitwisselen van data binnen dezelfde apparaatfamilie

Functiedata = de klantspecifieke programmering en bijbehorende instellingen

Functiemodule / Functie/ Module= beschikbare functies (bv.: solarregeling), welke de
regeleigenschappen bevatten.

Infraroodpoort = CAN-Bus op infrarood-basis (geïntegreerd achter de toetsen onder het display),
welke een kabelloze verbinding met de Bootloader mogelijk maakt.

Meetdata = Meetwaarden, uitgangstoestanden, rekenwaardes zoals kW etc..

Systeemmenu

10

Het gebruikersniveau
Na het inschakelen toont het display het onderstaande menu.

 TECHN. ALTERNATIVE

Homepage: www.ta.co.at

 UVR1611
Bedr.systeem: Ax.xxNL

Bedrijfssysteem: Versienummer van de software. De actuele software (hoger getal) staat op
http://www.ta.co.at beschikbaar voor te downloaden. Deze kan met een aanvullend apparaat - de
C.M.I. - in de regelaar worden overgedragen.

De toets MENU zorgt voor de toegang tot het hoofdmenu:

 MENU

Versie
Gebruiker
Datum/ tijd
Meetwaardenoverzicht
Functie-overzicht en door verder naar beneden te scrollen:
Ingangen
Uitgangen
Functies
Meldingen
Netwerk
Databeheer

Systeemmenu

11

Versie – toont net zoals na het inschakelen, het bedrijfssysteem van de regelaar.

Gebruiker – Dit menu bepaalt de toegang (rechten) tot diverse menu-onderdelen. Het contrast en
helderheid van het display evenals het “Gebruiksoppervlakte Editor (functieoverzicht)” kunnen hier
eveneens worden ingesteld.

Datum/ tijd – Voor het actualiseren van de datum en tijd. Het is tevens mogelijk de omschakeling van
zomer- en wintertijd in te stellen.

Meetwaardenoverzicht – Voor weergave van alle ingangswaardes en netwerkingangen.

Functie-overzicht – Alle belangrijke informatie en parameters (bv.: ruimtetemperatuur) van de
vastgelegde functiemodules worden door de programmeur (Expert) in een editor
(“gebruikersoppervlakte - editor”) opgesteld en hier in een overzicht weergegeven. De computer
schakelt automatisch na enkele minuten op dit overzicht om, omdat deze voor de gebruiker het
belangrijkste menu is.

Ingangen - Dit menu biedt een nauwkeurig overzicht van alle ingangswaardes. In dit menu worden
alle ingangen correct ingesteld. Voor details zie het hoofdstuk “Menu ingangen”.

Uitgangen – Voor het geheel programmeren en handmatig bedienen van de uitgangen. Voor details
zie het hoofdstuk “Menu uitgangen”.

Functies – In dit menu zijn alle geprogrammeerde functiemodules weergegeven. Hier worden tevens
alle regelfuncties en bijbehorende parameters weergegeven..

Meldingen – Aan de hand van de door de programmeur vastgelegde gebeurtenissen kunnen in dit
menu status- en foutmeldingen, evenals een akoestisch alarmsignaal resetten.

Netwerk – in dit menu zijn alle instellingen (knoopnummers, netwerkingangen en netwerkuitgangen,
…) te doen voor het integreren van de regelaar in een CANopen-Bus netwerk.

Databeheer – Dit menu omvat voor de expert alle mogelijkheden tot databeheer en –opslag (back-
up) en voor het updaten van het bedrijfssysteem.

Menu Gebruiker

12

MENU Gebruiker
Hierin bevinden zich de volgende onderdelen:

 GEBRUIKER

BEDIENINGSMODUS
Gebruiker
Installateur
Expert 

en verder doorscrollen naar beneden:

BEELDSCHERM:
Contrast: 41

Helderheid: 10
Belichting uit na:
gedeactiv. 00 sec

autom. omschakelen op
Functie-overz.: ja

DATUM / TIJD:
autom. norm-/zomer-
tijd omschak.: ja

Tijd sinds verlaten
van de expertgebr.:
 0 dgn

GEBR.OPP.EDITOR

GEBRUIKERSBLOKKADE:
Parameter: ja
Uitgangen: ja
MENU: nee

SIMULATIE: nee

VERANDEREN EXPERT-
WACHTW. IN: 0 0 0 0

Gebruiker – alle weergavemogelijkheden, alleen de belangrijkste instelling zijn toegestaan.

Installateur – Aanvullend zijn alle instelling toegestaan. Vrijgave alleen via een wachtwoord
(kengetal). Dit getal kan door het oplossen van een, in deze handleiding verborgen, “klein raadseltje”
verkregen worden.

Expert – Aanvullend is het programmeren van alle functies mogelijk. Het daarvoor benodigde
wachtwoord wordt alleen aan geschoold personeel via e-mail of telefonisch gegeven.

BEELDSCHERM: Contrast – aanpassen van het contrast aan de verlichtingsverhoudingen.

Alleen voor de Expert zichtbaar

Menu Gebruiker

13

BEELDSCHERM: Helderheid- Het display beschikt over een achtergrondverlichting, welke in de
schakeling zo opgenomen is, dat deze geen extra energie nodig heeft. Het verlagen van de 12V
relaisspanning naar de 5V computerspanning wordt normaliter in warmte omgezet, bij de UVR1611
echter ook in licht! Hierdoor betekent een uitschakeling geen energiebesparing. De sterkte van de
achtergrondbelichting is variabel en kan ook na een instelbare tijd, indien de regelaar niet wordt
gebruikt, worden uitgeschakeld.

BEELDSCHERM: Automatisch omschakelen op functieoverzicht- In het gebruikersoppervlak
worden voor de gebruiker de belangrijkste parameters in een functieoverzicht weergegeven. Met
deze instelling kan een automatische omschakeling plaatsvinden, indien de regelaar enkele minuten
niet wordt gebruikt.

DATUM / TIJD: Automatische Normaal-/Zomertijd omschakeling- Deze instelling zorgt voor het
automatisch omschakelen van normaal (winter)-/ zomertijd.

Tijd sinds verlaten van expertgebruiker: - Het ondoordacht doorgeven van het expert-kengetal leidt
tot ongeoorloofde aanpassingen in de programmering met disfunctioneren als gevolg. Met deze
functie wordt een controlemechanisme geboden.

GEBRUIKERS-OPPERVLAKTE EDITOR: Door het kiezen komt de “Expert” in een editormenu,
waarmee hij het functieoverzicht programmeren kan.

GEBRUIKERSBLOKKADE: Parameter – indien ingesteld op ja, mag de gebruiker geen parameters
aanpassen (uitzondering: de voor de gebruiker ingestelde parameters en uitgangen (HAND/AUTO) in
het functieoverzicht).

GEBRUIKERSBLOKKADE: Uitgangen– indien op ja ingesteld, kunnen de uitgangstoestanden door
de gebruiker niet meer worden gewijzigd.

GEBRUIKERSBLOKKADE: MENU– indien ingesteld op ja, hebben de gebruiker en installateur
alleen nog maar toegang tot het functieoverzicht en gebruikersmenu (omschakeling via linker toets).
Na het inloggen als expert is het mogelijk, via de toets „SERVICE“ uit het functieoverzicht in het
hoofdmenu te komen.

SIMULATIE: mogelijkheid een simulatiemodus te activeren(alleen in expertmodus):

 Geen berekening gemiddelde waarde van de buitentemperatuur in de cv-groepregeling
 Ingangen, welke als PT1000 voelers zijn gedefinieerd worden als KTY gelezen
 Geen weergave van de ruimtesensor

De simulatiemodus wordt automatisch bij het verlaten van de expertmodus beëindigd.!

EXPERTWACHTWOORD VERANDEREN IN: – Aanpassen van het fabrieksmatig ingestelde
wachtwoord door de expert. Zonder dit wachtwoord is later geen uitlezing van het programma
(functiedata) meer mogelijk.
Normaliter schakelt de regeling 2 uur na het laatste gebruik automatisch in gebruikersmodus terug..
Omdat dit bij regelaars, welke voor programmeer- en testdoeleinden worden gebruikt, onwenselijk is
geschiedt deze omschakeling bij het expertwachtwoord 0 0 0 0 niet.
LET OP: Het verlies van een eigen gekozen wachtwoord kan alleen fabrieksmatig door een update
van het bedrijfssysteem – met als gevolg verlies van alle functiedata – ongedaan worden gemaakt.

Menu Datum/Tijd, Meetwaardenoverzicht

14

MENU Datum/Tijd
Hierin bevinden zicht de volgende onderdelen:

DATUM / TIJD

Donderdag
16. 06. 2011

Norm.tijd: 00 : 00

Alle waardes kunnen met het scrollwiel gekozen en eventueel aangepast worden. De datum- en
tijdfunctie beschikt bij stroomuitval over ene reserve van ca. 3 dagen. De aanduiding “Normaaltijd”
betekent de wintertijd. Het omschakelen op zomertijd is handmatig, maar ook automatisch mogelijk
(zie gebruikersmenu).

MENU Meetwaardenoverzicht
In dit menu bevindt zich een weergave van alle ingangswaardes:

MEETWAARDENOVERZICHT

 1: 60.3 °C 27.6 °C
 3: 49.2 °C 88.4 °C
 5: 29.0 °C 47.5 °C
 …
 …
 …
INGANGEN NETWERK:
 1:UIT AAN
17: 25.4 °C 10.6°C

De temperatuur op sensor 1 bedraagt 60,3°C, die op sensor 2 bedraagt 27,6°C enz.

Indien een netwerkverbinding met andere apparaten bestaat, worden in doorlopende volgorde ook de
analooge en digitaale toestanden van de ingestelde netwerkingangen weergegeven.

In het voorbeeld heeft netwerkingang 1 (=digitaale ingang 1) de toestand „UIT“, netwerkingang 2 de
toestand „AAN“, netwerkingang 17 (= analooge ingang 1) de waarde 25,4°C en netwerkingang 18 de
waarde 10,6°C.

Menu Functieoverzicht

15

MENU Functieoverzicht
Alle functiemodules bieden een veelvoud aan informatie, meetwaardes en parameters, welke over het
menu “Functies” te bekijken zijn. Om de gebruiker een eenvoudig overzicht te geven van de
belangrijkste gegevens, kan de expert met behulp van de “gebruikersoppervlakte editor” de voor de
gebruiker relevante informatie uit de diverse menu’s weergeven. In het menu “Functieoverzicht”
dienen uitsluitend de meest relevante informatie en parameters te worden opgegeven. Zo niet, dan
zal het overzichtskarakter van deze functie verloren gaan en vervalt als het ware de meerwaarde van
het functieoverzicht.

Voor een systeem met een cv-groep, boilerregeling en warmtemeting kan het volgende voorbeeld
worden weergegeven:

CV-GROEP 1 F: 5
BEDRIJF: TIJD/AUTO

T.bin.VERL: 15 °C
T.bin.NORM: 20 °C
 TIJDPROG.:

SCH.STEN F: 9
FUNCTIE STARTEN
Status: UIT
Looptijd: 0 min

WARMTEMETING F:13
VERMOGEN: 6.81 kW
WARMTEHOEV.:
 544.7 kWh

De regeling schakelt automatisch na het inschakelen en na enkele minuten, indien de regelaar niet
wordt gebruikt, vanuit elk menu over op het functieoverzicht. Dit gebeurt alleen indien in het
gebruikersmenu de automatische omschakeling is gekozen (aanbevolen).

Kengetal voor Installateur:

Om een vrijgave van alle parameterinstellingen mogelijk te maken, moet in het menu “Gebruiker ” de

keuze “Installateur” worden gemaakt. Hier is het kengetal het resultaat van 2
6
!

Menu Functieoverzicht

16

De „Gebruikersoppervlakte editor“
Om de dialoog tussen de gebruiker en regelaar te vereenvoudigen, is het bij een vrij
programmeerbare regelaar ten zeerste aan te bevelen over een automatisch om te schakelen
overzicht van alle voor de gebruiker relevante informatie en instellingsmogelijkheden te beschikken.
Hiertoe dient in deze regelaar het FUNCTIEOVERZICHT.
Met behulp van de “Gebruikersoppervlakte editor” is het voor de expert altijd mogelijk dit overzicht te
genereren. De dialoog is, afhankelijk van de grootte, complex en wordt door de PC-
programmeersoftware TAPPS vereenvoudigd. Omdat dit een begrijpelijke (en belangrijke)
functionaliteit voor de gebruiker creëert, is een dergelijke programmering in ieder geval aan te
bevelen.
De functie is in het menu GEBRUIKER als onderdeel “GEBR.OPP.EDITOR” te vinden. Na het
openen staat de cursor links in het display. Door te selecteren (scrollwiel drukken) kan uit de
volgende mogelijkheden worden gekozen:

Q... Er kan een informatiebron worden gekozen. Iedere invoer van een informatiebron begint

altijd met deze letter. De volgende regel van het type Q sluit de bovenliggende af en
opent een nieuwe..

A... In zoverre het in de volgende regel om een instelbare waarde gaat, mag deze ook door
een gebruiker worden aangepast. Gebruiker A

B… --- „ --- Gebruiker B
C… --- „ --- Gebruiker C
F... In zoverre het in de volgende regel om een instelbare waarde gaat, mag deze alleen door

de vakman, echter niet door de gebruiker worden gewijzigd.
E... In zoverre het in de volgende regel om een instelbare waarde gaat, mag deze alleen door

de gebruikersmodus Expert worden aangepast. Deze regel is wel voor de gebruiksmodus
Installateur zichtbaar, voor de gebruiker niet.

>... Regels toevoegen. Boven de huidige positie (regel) kan nog een aantal informatieregels
worden toegevoegd. Het aantal regels moet worden ingevoerd.

<... Regels verwijderen. Aansluitend aan de actueel geselecteerde regelen wordt een aantal
informatieregels onder deze regel verwijderd. Het aantal regels moet worden ingevoerd.

-... Lege regel, welke alleen in de editor verschijnt en waarop altijd een informatieregel kan
worden ingesteld.

De gebruikers A, B en C zijn alleen bij het gebruik van een CAN Monitor belangrijk. Op de regelaar
zelf kan er geen onderscheid worden gemaakt tussen de diverse gebruikers.

Aanname: huis met drie wooneenheden (drie cv-groepen in één regelaar), welke ieder over een
eigen CAN Monitor beschikken:
Iedere wooneenheid mag alleen tot zijn eigen cv-groep toegang hebben. Daarom moet in het
functieoverzicht voor de eerste cv-groep gebruiker A worden geprogrammeerd, de tweede op B en de
derde op gebruiker C. Op de CAN Monitor kan de expert de gebruiker (bv. A) instellen. Zo is
gegarandeerd, dat gebruiker A zijn eigen cv-groep op de CAN Monitor ziet.

Menu Functieoverzicht

17

Programmeervoorbeeld:

Als voorbeeld zullen in het functieoverzicht de datum, de tijd (beide ook door de gebruiker te wijzigen)
en de collectortemperatuur weer te geven. Daartoe wordt eerst het commando Q (bron) opgeroepen.
In het display staat dan:

Q Gebruiker

Gebruiker is een bijzonder geval, omdat het in principe geen commando of menu-onderdeel
vertegenwoordigd en daarom ook geen beschrijvingsregel genereert. Het dient alleen als weergave
voor de datum en tijd (normaal- zomertijd). Na de ingave van de informatiebron wordt op de volgende
regel A geselecteerd. Hierdoor kan de gebruiker de betreffende waarde wijzigen. Er verschijnt direct
de actuele datum.

Q Gebruiker
A Wo. 08.06.2011

Bij het aanmaken van de volgende regel met A verschijnt weer de datum. Deze kan in Zomertijd (of
normaaltijd = wintertijd, a.d.h. van de datum) gewijzigd worden. In het functieoverzicht verschijnt later
achter het begrip (bv.: zomertijd) de actuele tijd. In het display wordt dan weergegeven:

Q Gebruiker
A Wo. 08.06.2011
A Zomertijd:

Voor het weergeven van de collectortemperatuur is weer het commando Q nodig, echter in plaats van
Gebruiker wordt Ingang gekozen, omdat deze waarde in het menu Ingangen staat:

Q Gebruiker
A Wo. 08.06.2011
A Zomertijd:
Q Ingang

Iedere keuze van het commando Q genereert in het functieoverzicht een scheidingsbalk over de
volledige schermbreedte als teken van een nieuwe functie en bijbehorende beschrijving (in voorbeeld:
Ingang). In de volgende regel wordt met F de collectortemperatuur vastgelegd. In principe maakt het
niets uit, of er bij een niet aan te passen informatieregel zoals de collectortemperatuur A, E of F wordt
gekozen. Bij twijfel (is de waarde werkelijk niet te wijzigen?) kan voor de zekerheid het beste F
worden gekozen.

Q Gebruiker
A Wo. 08.06.2011 Datum
A Zomertijd: Tijd
Q Ingang Scheidingsbalk en bijschrift INGANGEN
F 1: T.collector Hier wordt ook altijd de informatie (temperatuur) getoond

Het functieoverzicht zal er dan als volgt uit zien:

Wo. 08. 06. 2011
Zomertijd: 13:08

INGANGEN
1: T.collector
 86.7 °C

Menu Functieoverzicht

18

Tips en Trucs

 De commando’s Verwijderen < en Toevoegen > benodigen een opgave van het aantal regels.

 Voor de gebruiker wordt het overzicht vergroot door de volgorde van de informatieregels. De
onderhouds- en cv-groepregelingen altijd als eerste weergeven.

 Ieder commando Q voegt in het functieoverzicht een scheidingsbalk en naam van de
“informatiebron” toe en alleen dan, wanneer een volgende informatiebron wordt toegevoegd.
D.w.z. Q straat altijd aan het begin van een functie.

 Zolang er geen nieuw commando Q wordt ingevoerd , kan in de volgende regel alleen
informatie worden gekozen uit de betreffende functie.

 Bij de keuze voor een in- of uitgang verschijnt in het functieoverzicht bij de omschrijving altijd
de actuele waarde (temperatuur cq. Auto- Hand omschakeling).

 Bij het selecteren van uitgangen, welke aan een mengregeling zijn toegewezen, moet altijd het
laagste getal worden geselecteerd (bv. menger op 8,9 dan uitgang 8 selecteren).

 De ingave van IN- cq. UITGANGSVARIABELEN zijn weliswaar toegestaan en maken het
mogelijk om vanuit het functieoverzicht direct in het menu (functies) te komen, maar geven de
gebruiker absoluut geen relevante informatie. Dit werkt daarom eerder verwarrend en dient
dan ook niet te worden gebruikt. Daarom:

 Door het oproepen van een functie (met Q) wordt in het overzicht automatisch altijd de
omschrijving van de gekozen functie weergegeven, welke de gebruiker een directe toegang
tot de functie biedt. Hij kan daarmee vanuit het overzicht alle gedeeltes van de gekozen
functie bereiken.

 Alle betreffende ingaves worden automatisch verwijderd, indien in de Expertmodus deze
functie in het menu Functies wordt verwijderd of in een andere wordt gewijzigd.

 Een geprogrammeerde controlefunctie van het systeem uit het menu “Meldingen” wordt altijd
aan het begin van het functieoverzicht weergegeven, echter alleen als deze actief is.

 Om het functieoverzicht overzichtelijk te houden, dienen daadwerkelijk de meest relevante
informatieregels te worden aangemaakt.

 Het geeft slechts enkele parameters (hoofdzakelijk uit de functie cv-groepregeling), welke
geschikt zijn om door de gebruiker te worden gewijzigd. Het wordt daarom aangeraden met de
toekenning van A (gebruiker mag waarde veranderen) voorzichtig om te gaan.

 Te wijzigen parameters (gewenste waardes) kunnen in het functieoverzicht (alsook in de
functies zelf) kunnen niet worden aangepast, indien deze gewenste waardes in de
INGANGSVARIABELEN uit een andere functie worden overgegeven.

 De gebruiker kan alleen „een niveau hoger“ kijken; dus alle informatie, die met de typen A (B,
C) en F zijn voorzien. De Installateur ziet pas de informatie die met het type E (Expert) is
gekenmerkt, echter zonder rechten om deze aan te passen..

Menu Ingangen

19

MENU Ingangen
Het menu “Ingangen” geeft in eerste lijn een overzicht van de meetwaarden van de ingangen cq.
sensoren. Het is hier in de Expertmodus mogelijk de parameterinstellingen te doen voor alle ingangen
aan de hand van het volgende:

Er is al in het hoofdmenu de regel “Ingangen” geselecteerd en daarna bevestigd met het scrollwiel.
Hieruit volgt het volgende voorbeeld:

1: T.collector
 78.3 °C PAR?

De actuele collectortemperatuur bedraagt
78.3°C enz.

2: T.cv-gr.aanv1
 45.8 °C PAR?

3: T.opsl.boven
 61.2 °C PAR?

4: -----
 ongebruikt PAR?

Ingang 4 dient eerst te worden ingesteld

In het bovenstaande voorbeeld zijn de ingangen 1 t/m 3 al door de Expert geprogrammeerd, terwijl
ingang 4 nog niet is vastgelegd. Voor de toewijzing, bijvoorbeeld de sensor Opslag onder, aan ingang
4 dient met het scrollwiel de cursor naar de aanduiding PAR? te worden verplaatst. Een druk op het
scrollwiel bevestigt de keuze en er verschijnt de aanduiding “TYPE: ongebruikt”.
Allereerst wordt dan bepaald tot welk type de ingang behoort. Er bestaan de volgende mogelijkheden:

ongebruikt = De ingang wordt niet gebruikt
ANALOOG = Temperatuur-, ruimte-, stralingssensoren etc.
DIGITAAL = Directe stuuringang AAN/UIT (op iedere ingang mogelijk!) vanuit een andere functie of

het aansluiten van een potentiaalvrij schakelcontact tussen de sensoraansluiting en
de sensormassa (zonder spanning)

IMPULS = Volumestroomgever, windsensor (alleen op de ingangen 15, 16)

Na de keuze van het type (in het voorbeeld ANALOOG, omdat het zicht om een analooge
meetgrootheid “temperatuur” gaat) worden alle relevante gegevens weergegeven.
Voorbeeld:

TYPE: ANALOOG
MEETGRH.: Temp.

BETEKENIS-
GROEP: Algemeen
BET: -------

SENSOR: Pt 1000
SENSORCHECK: nee
SENSORCORR.: 0.0 K

GEM.WAAR: 1.0 Sec

Een temperatuursensor bezit de meetgrootheid Temp. (Temperatuur). Deze is hier weergegeven.
Voor een stralingssensor dient de meetgrootheid Solarstr. te worden gekozen.

Menu Ingangen

20

In de volgende stap dient ingang 4 de naam (betekenis) Opslag onder te krijgen. Hiervoor zijn de
vaste “Betekenisgroepen” Algemeen, Opwekker, Verbruiker, Verbinding, Klima beschikbaar.
Algemeen is een groep, welke vanuit oude bedrijfssystemen (< A1.21) moest worden overgenomen.
Verschillende namen hieruit zijn ook in andere groepen te vinden. Opslag onder is in de groep
Gebruiker ondergebracht.
Bij de keuze van de regel “Betekenis” geeft de computer door het scrollen verschillende teksten met
een doorlopende index tot 9 aan (bv.: T.opslag.midd2). Bij de keuze “0” wordt het indexnummer niet
weergegeven (bv.: T.opslag.midd). Om snel van de ene betekenis naar de andere te scrollen, moet
tegelijkertijd de toets (x10) ingedrukt worden. In ons voorbeeld kiezen wij voor T.opslag.onde.

Voorbeeld:

TYPE: ANALOOG
MEETGRH.: Temp.

BETEKENIS-
GROEP: Verbruiker
BET: T.opslag.onde

SENSOR: Pt 1000
SENSORCHECK: nee
SENSORCORR.: 0.0 K

GEM.WAAR: 1.0 Sec

Bij “SENSOR” dient het sensortype te worden gekozen. Er kan worden gekozen uit RAS (KTY) of
RASPT (Pt1000) voor de ruimtesensor, Pt 1000 en KTY 10.

Een geactiveerde „SENSORCHECK“ genereert bij een kortsluiting cq. onderbreking automatisch
een foutmelding in het Functie-overzicht.
Bij geactiveerde „SENSORCHECK“ staat tevens de sensorstatus ter beschikking: UIT voor een
correct werkende sensor en AAN voor een defecte (kortsl. of onderbr.). Omdat als bron voor een
ingangsvariabele (zie menu Functies/ Ingangsvariabelen) ook de Sensorstatus gebruikt kan worden,
kan bijvoorbeeld bij een uitval van de buitenvoeler hierop gereageerd worden. De sensorstatus kan
naar keuze voor een enkele of voor alle sensoren in totaal gekozen worden („Sensorstatus 17“).

Bij een „SENSORCORR.“ van bv. 0,5K en een gemeten temperatuur van 60,0°C wordt 60,5°C
weergegeven. Deze gecorrigeerde waarde wordt dan intern voor alle berekeningen gebruikt.

Met „GEM.WAAR“ wordt de gemiddelde waardetijd van een meetwaarde bedoeld. Een gemiddelde
waardetijd van 0.3 seconden zorgt voor een snelle aanpassing van weergaves en reactie van de
regelaar. Er dient echter wel met schommelingen van de meetwaarden rekening te worden
gehouden. Een hoge tijdsinstelling zorgt voor een onwenselijke traagheid en is alleen voor de
sensoren voor een warmtemeting aan te bevelen. Bij eenvoudige metingen is een tijd van ca. 1 - 3
sec. aan te bevelen, bij de hygiënische warmwaterbereiding (over een warmtewisselaar) in
combinatie met een ultrasnelle voeler wordt 0.3 - 0.5 sec. aanbevolen.

Menu Ingangen

21

Bijzonderheden van de ingangen
De ingangen kunnen tevens als meetgrootheid Spanning volgens een schalering worden ingesteld.
Hierdoor kan het bereik van de waardes specifiek worden vastgelegd door het opgeven van de
minimalen en maximale signaalwaarde (ingangssignaal).
Uit programmatechnische gronden staan bij alle ingangen voor de meetgrootheid Spanning dezelfde
instellingsmogelijkheden ter beschikking.
Hierbij dienen de volgende punten en acht te worden genomen:

 De ingangen 1-7 en 9-16 kunnen een Spanning van maximaal 5 Volt verwerken
 De functie Warmtemeting kan Debiet bij de ingangen 15 en 16 niet uit een spanningssignaal

bepalen.
 De ingang 8 accepteert als meetgrootheid ook Stroom en Weerstand.
 De procesgroottes Spanning, Stroom en Weerstand worden altijd als dimensieloze waarde

verwerkt (zonder komma).

Voorbeeld:

TYPE: ANALOOG
MEETGRH.: Spanning
PROCESGR: Spanning

BETEKENIS-
GROEP: Algemeen
BET: Gew.waarde

VERSCHALING:
 0.00V : 0
10.00V : 100
GEM.WAAR: 1.0 sec

Vastleggen van het bereik d.m.v. de verschaling

De berekende spanning wordt over 1 sec. gemiddeld

De ingangen 15 en 16 kunnen daarnaast snellere impulsen verwerken (min. 50 ms pulstijd, min. 50
ms pauze). Ze zijn daardoor geschikt als ingang voor volumestroom-impulsgevers.
De parameterinstelling van ene impulsingang geschiedt als volgt:

TYPE: IMPULS
MEETGRH.: Debiet

BETEKENIS-
GROEP: Algemeen
BET: Debiet solar

QUOTIENT: 0.5 l/imp per 0,5 liter wordt een impuls ontvangen
GEM.WAAR: 1.0 sec Het berekende debiet wordt per 1 sec. gemiddeld

Met de gekozen meetgrootheid Debiet is tevens “QUOTIENT” weergeven. De houdt in, welk volume
een impuls genereert. Verschillende functiemodules zoals bv.: Warmtemeter kunnen deze impuls dan
direct verwerken. Tegelijkertijd berekent de regelaar uit de ontvangen impulsen en ingesteld quotiënt
het debiet als ingangswaarde en staat daarmee in de regelaar ter beschikking. Alle functies, welke
met een impulsingang worden verbonden, bepalen zelfstandig over het gebruik van de impulsen of
het debiet als getalswaarde.

Menu Ingangen

22

 Met „TYPE“ Impuls en „MEETGRH.“ Impuls beschikken ingangen 15 en 16 ook over een „DELER“.
Deze geeft aan, hoeveel impulsen er bij de ingang binnen moeten komen, voordat de impuls naar een
functie wordt doorgegeven. Hierdoor is, in combinatie met een Tellermodule, een langzame
impulsteller te realiseren (zie Functiemodules).
Bovenstaande wordt zo weergegeven:

TYPE: IMPULS
MEETGRH.: Impuls

BETEKENIS-
GROEP: Algemeen
BET: Debiet solar

DELER: 10 Alleen iedere tiende puls wordt doorgegeven.

Met „TYPE“ Impuls en „MEETGRH.“ Windsnelh. Dient bij de ingangen 15 en 16 ook een
„QUOTIENT“ aangegeven worden. Hiermee is de frequentie per enkele km/h in te stellen.
Voorbeeld: Een windsensor geeft bij een windsnelheid van 20 km/h iedere seconde een puls uit
(=1Hz). Daardoor is de frequentie bij 1 km/h dan 1/ 20 = 0,05Hz.

Aansluiting elektronische sensoren van het type DL
Elektronische sensoren voor temperatuur, druk, vocht, drukverschil, etc. zijn ook als het type DL
beschikbaar. In dit geval geschiedt de spanningsverzorging en signaalovergave via de DL-Bus.

Door het relatief hoge stroomverbruik, dient de „buslast“ in de gaten te worden gehouden:
De regelaar UVR 1611 geeft een maximale buslast van 100%. De elektronische sensor FTS4-50DL
heeft bv. een buslast van 39%. Er kunnen daarom max. 2 st. FTS4-50DL op de DL-Bus worden
aangesloten. De buslasten van de elektronische sensoren worden in de technische specificaties van
de betreffende sensoren weergegeven.
Het voordeel van deze signaalovername is, dat hiervoor geen sensoringangen benodigd zijn, maar de
informatie (signalen) als netwerkvariabelen als bij de CAN- Bus overgegeven worden (zie: MENU
Netwerk / Ingangsvariabelen).

Menu Uitgangen

23

MENU Uitgangen
Het menu “Uitgangen” dient in eerste lijn voor het omschakelen tussen automatisch en handbedrijf
van de uitgangen. Omdat in de statusregel van de uitgangen (bovenste symboolregel van het display)
geen weergave van toerentallen (indien geactiveerd) kan worden gecreëerd, zijn deze aanduidingen
in het menu Uitgangen verwerkt. De programmering van alle noodzakelijke uitgangen is aan de hand
van de onderstaande werkwijze uit te voeren:
Vanuit het hoofdmenu is reeds de menuregel “Uitgangen” gekozen en met een druk op het scrollwiel
bevestigd. Hieruit verschijnt het volgende voorbeeld:

1: Pomp solar1
 HAND/AAN PAR?

De pomp solar 1 is in handbedrijf ingeschakeld

2: Pomp cv-grp1
 AUTO/UIT PAR?
 Trap toerent: 0

De pomp cv-groep 1 is in automatisch bedrijf uitgeschakeld

3: meng. cv-grp1
 AUTO PAR?
 auf: UIT

4: zu: UIT Uitgang A4 is met A3 tot een mengventiel-uitgang gecombineerd
5: -----
 ----- PAR?

Uitgang 5 moet eerst worden ingesteld

enzovoort.

Uitgang 1 is in dit voorbeeld dus al als solarpomp, uitgang 2 pomp cv-groep en uitgangen 3 en 4 als
mengventiel (open/ dicht) ingesteld.
De uitgangen 2 - 4 functioneren in het voorbeeld in automatisch bedrijf en geven de actuele
bedrijfstoestand (UIT) aan. Indien de cursor achter deze positie wordt geplaatst, is de omschakeling
naar handbedrijf aan/ uit mogelijk (scrollwiel indrukken/ status kiezen/ scrollwiel indrukken). De
actuele uitgangstoestand is gelijk in de statusregel van de uitgang zichtbaar. Omdat op uitgang 2 de
toerentalregeling is geactiveerd, wordt ook het actuele toerental weergegeven. Deze kan alleen in
handbedrijf voor testdoeleinden worden aangepast.
Zoals zichtbaar bij uitgang 5, verschijnt voor de programmering (gelijk als bij de ingangen) noch de
“Betekenis” noch de uitgangsstatus. In de bovenste displayregel van de uitgangstoestanden ontbreekt
daarom ook nog het betreffende symbool voor deze uitgang.
Indien nu de (nog ingestelde) uitgang 1 bv. Als solarpomp moeten worden ingesteld, dient de cursor
met het scrollwiel naar de tekst PAR? worden verplaatst. Een druk op het scrollwiel bevestigd de
keuze en er verschijnt:

TYP: ongebruikt

Allereerst wordt dan bepaald, welke grondeigenschappen (TYP) de uitgang dient te bezitten. Er kan
worden gekozen uit:

SCHAKELUITG. = Uitgang kan alleen schakelend (geen toerentalregeling) functioneren
TOERENT.UITG = Uitgang is voor toerentalregeling voorbereid

Bij de uitgangen 3, 8, 10 en 12 verschijnt op de plaats van het type TOERENT.UITG de keuze
MENGVENTIEL, waarbij telkens de eerste uitgang „mengventiel open“ betekent en de volgende (4, 9,
11 en 13) „mengventiel dicht“. D.w.z. als uitgang 4 als schakeluitgang is ingesteld en wordt daarna
uitgang 3 als mengventiel ingesteld, wordt uitgang 4 automatisch de tweede uitgang van het
mengventiel!

Menu Uitgangen

24

Na keuze van het type (in het voorbeeld TOERENT.UITG, omdat een solarpomp op uitgang 1 later
toerentalgeregeld wordt aangestuurd) waarden alle relevante instellingsmogelijkheden weergegeven.

UITGANGSSTATUS:
TYP: TOERENT.UITG.

BETEKENIS-
GROEP: Algemeen
BET: -------

MODUS: Sinusregel. (deze regel vervalt bij SCHAKELUITG.)
VERTRAG.: 0 sec Inschakelvertraging
NALOOP: 0 sec Nalooptijd

De uitgang 1 dient vervolgens de naam (betekenis) Pomp solar1 te krijgen. Zoals bij de
sensorinstellingen worden hier ook vaste “betekenisgroepen” en een doorlopende index tot 9 (bv.:
Pomp solar4) gebruikt. De meeste betekenissen zoals Pomp solar1 zijn onder Algemeen te vinden.
Om snel van de ene betekenis naar de andere te navigeren, dient tegelijkertijd de toets (x10)
ingedrukt te worden.
Via de parameter toerentalregeling- “MODUS” is de signaalvorm te kiezen. Gangbare pompen
worden met een sinusregeling (snel in- en uitschakelen van de motor) aangestuurd, terwijl
ventilatormotoren met een fase-aansnijding (zoals bij een lichtdimmer) dienen te worden
aangestuurd.
OPMERKING: Het menu staat weliswaar de keuze tussen sinusregeling en fase-aansnijding toe, in
het standaardapparaat is echter de uitgave van de signaalvorm „Fase-aansnijding“ niet mogelijk!
Speciaal type is op aanvraag verkrijgbaar.
“VERTRAG.” biedt een opgave van een vertragingstijd op de inschakeling van de uitgang.
Met “NALOOP” is een vertragingstijd op de uitschakeling van de uitgang in te stellen.

Indien er voor het type MENGVENT is gekozen, verschijnt het volgende beeld:

UITGANGSSTATUS:
TYP: MENGVENTIEL

BETEKENIS-
GROEP: Algemeen
BET: -------

LOOPTIJD: 2.5 min

Met “LOOPTIJD” wordt de totale looptijd van de servomotor opgegeven.
Bij stabiliteitsproblemen in de mengregeling kan de looptijd verhoogd of verlaagd worden om de
impulsen cq. pauzes te verlengen of te verkorten. Dit heeft geen invloed op de resterende looptijd,
omdat deze bij de verandering van de looprichting cq. vrijgave altijd met 20 minuten ingesteld wordt.

LET OP:
De fabrieksinstelling van de looptijd bedraagt 0 seconden! Hierdoor wordt het mengventiel niet
aangestuurd. Uit programmatechnische gronden is het helaas onmogelijk om in de fabrieksinstelling
een andere waarde mee te geven. Deze parameter dient dus altijd te ingegeven bij de instelling van
een uitgang voor een mengregeling.

Het menu-onderdeel „UITGANGSSTATUS“ kent een bijzonderheid. Hierin is een lijst met alle functies
en meldingen (incl. status) opgenomen, welke de uitgang aansturen. Hiermee is ter plaatse makkelijk
te controleren, waarom juist dan wel een pomp wordt aangestuurd of juist niet. Daarnaast is het
mogelijk, vanuit de uitgangsstatus in de betreffende functies te komen om daar de functiestatus (zie
Functiemodules) te controleren.
Wordt een uitgang door meerdere functies aangestuurd, schakelt de uitgang AAN, indien minstens 1
functie actief is (OF - functie)!

De uitgangen (hand- en automatisch bedrijf) worden pas na 30 sec. na het starten van de
regelaar aangestuurd.

Menu Uitgangen

25

Bijzonderheden van uitgang 14
De uitgang 14 dient in de basis als dataleiding (DL-Bus), maar kan ook als schakeluitgang voor het
schakelen van een extern relais gebruikt worden en is dan ook als zodanig instelbaar (ongebruikt /
SCHAKELUITG. / DATAKABEL).

Uitgang 14 als dataleiding:

De uitgang 14 dient als dataleiding (DL-Bus) voor datalogging middels C.M.I. of D-LOGG en/ of als
busleiding voor diverse sensoren.

Krijgt de regelaar data via het netwerk, bestaat via de DL de mogelijkheid, een tweede datapakket
met data van de netwerkingangen te verzenden. In dit geval herkent de datalogger het tweede
datapakket als virtuele tweede UVR1611-regelaar. Deze optie kan echter alleen gebruikt worden,
indien de tweede DL-ingang van de datalogger niet wordt gebruikt.

Uitgang 14 als schakeluitgang:

Naar wens kan uitgang 14 met een extern 12 V / 20 mA- relais (met de massa verbonden) als
additionele schakeluitgang worden gebruikt. Het relais dient van een vrijloopdiode voorzien te zijn
(beveiliging tegen overspanningspieken vanuit de spoel van het relais bij uitschakelen).
Het overbrengen van meetwaardes middels datalogging en het aansluiten van sensoren via de DL-
busleiding is in deze modus niet mogelijk.
Bij het regelaartype UVR1611E (type voor inbouw in regelkast) kan uitgang 14 gelijktijdig als
schakeluitgang en dataleiding (DL-Bus) gebruikt worden. Daarom kan voor dit regelaartype met de
instelling „UVR1611E: ja“ additioneel op de schakeluitgang de dataleiding (DL-Bus) geactiveerd
worden. Deze optie mag alleen bij het type UVR1611E geactiveerd worden, en leidt bij een ander
regelaartype tot disfunctioneren van de uitgang!

UITGANGSSTATUS:
TYPE: SCHAKELUITG.

BETEKENIS-
GROEP: Algemeen
BET: Laadpomp

VERTRAG.: 0 sec
NALOOP: 0 sec

UVR1611E: nee
NW.ING=>DATAK.: nee

Uitgang 14 als schakeluitgang

Deze optie mag alleen bij het type UVR1611E geactiveerd worden!

UITGANGSSTATUS:
TYP: DATAKABEL

BETEKENIS-
GROEP: Algemeen
BET: Datakabel

NW.ING.=>DATAK: nee

Uitgang 14 als dataleiding / DL-Bus

Bij opgave „ja“: Netwerkingangen worden als tweede
datapakket op de DL-Bus uitgegeven.

Menu Uitgangen

26

Bijzonderheden van de uitgangen 15,16
Uitgang 15, 16 = analooge uitgangen. Deze uitgangen leveren een spanning van 0 tot 10V voor
bijvoorbeeld het regelen van het vermogen van moderne branders (brandermodulatie). De uitgangen
kunnen door een PID- functiemodule, maar ook door andere functies met een analooge waarde
worden aangestuurd. De „verschaling“ biedt de mogelijkheid, de rekenwaarde aan het regelbereik van
het aangesloten toestel aan te passen.
Indien meerdere functies tegelijkertijd een analooge waarde uitgegeven, wordt de hoogste
waarde door de uitgang doorgegeven.
Bij activering van de analooge uitgang door een digitaal commando (AAN), kan een dominante
uitgangsspanning tussen 0,00 en 10,00V worden vastgesteld.
De uitgave van de rekenwaarde geschiedt ofwel als spanning (0-10 V) of als PWM-signaal. Bij PWM
(pulsbreedtemodulatie) wordt een rechthoekig signaal (blokgolf), met een spanningsniveau van ca.
10V en een frequentie van 2kHz, met variabele verhouding (0 - 100%) gegenereerd.

Voorbeelden van verschillende verschalingen:

Stapgroottes van de PID-functie: modus 0-10V, de stapgrootte 0 komt overeen met 0 V, de
stapgrootte 100 met 10 V:

UITGANGSSTATUS:
MODUS: 0-10V

VERSCHALING:
 0 : 0.00 V
 100 : 10.00 V

De stapgrootte wordt zonder komma over genomen

Uitgangssp. digitaal
commando: 10.00 V

Temperatuurwaarde, bv. van een analooge functie: modus PWM, de temperatuur 0°C komt overeen
met 0 %, de temperatuur 100°C komt overeen met 100 %:
UITGANGSSTATUS:
MODUS: PWM

VERSCHALING:
 0 : 0.0 %
 1000 : 100.0 %

De temperatuurwaarde wordt in 1/10°C zonder komma
overgenomen

Uitgangssp. digitaal
commando: 10.00 V

Brandervermogen, bv. vanuit de functie warmtevraag WW of onderhoud: modus 0-10V,
brandervermogen van 0% komt overeen met 0 V, 100% betekent 10 V:
UITGANGSSTATUS:
MODUS: 0-10 V

VERSCHALING:
 0 : 0.00 V
 100 : 10.00 V

De procentuele waarde wordt zonder komma overgenomen

Uitgangssp. digitaal
commando: 10.00 V

Menu Uitgangen

27

Antiblokkeerbeveiliging
Circulatiepompen, welke voor langere tijd niet lopen (bv.: cv-pompen in de zomer), hebben vaak
problemen met aanlopen door interne roestvoering. Dit probleem laat zicht makkelijk voorkomen,
indien de pomp periodiek voor 30 seconden in bedrijf wordt genomen.
Het na uitgang 16 toegevoegde menu ANTIBLOKKEERBEV. maakt het mogelijk, een tijdstip evenals
de uitgangen aan te geven, waarop de antiblokkeerbeveiliging dient te worden geactiveerd.

Ma Di Wo Do Vr Za Zo
om: 16.30 uur

UITGANG:
1 2 3 4 5 6 7 8
9 10 11 12 13 14
15 (=analoog=) 16

In het bovenstaande voorbeeld worden op dinsdag en vrijdag om 16.30 uur de pompen 3, 4, 6, 9 en
10 voor 30 seconden in bedrijf gesteld, indien de uitgang vanaf de start van de regelaar cq. sinds het
laatste antiblokkeerbedrijf niet actief is geweest.
De computer schakelt echter niet alle uitgangen tegelijk in, maar begint hier met uitgang 3, schakelt
na 30 seconden over op uitgang 4 enzovoort.
Om het energiebesparende gedachtegoed eer aan te doen, zou de keuze voor de inschakeltijd bij
voorkeur buiten de piekmomenten van het stroomnet worden gekozen. Verder volstaat in de regel,
slechts één of twee dagen in de week te programmeren.

Menu Functies

28

MENU Functies
De grondbeginselen van de functiemenu’s
In het menu “Functies” worden alle regeltechnische verbindingen vastgelegd en ingesteld (hierin
wordt de regeltechniek van de gehele solar- en verwarmingsinstallaties beschreven!). Hiertoe bezit de
regelaar een serie aan functiemodules, welke in volgorde en meervoudig in het menu “Functies”
kunnen worden ingegeven.

Principeschema van een functiemodule:

Via de ingangsvariabelen van de functiemodule ontvangt de module voor de interne schakeling
benodigde waardes. Meestal zullen dit temperaturen zijn. Verder bezit iedere module de
ingangsvariabele “Vrijgave” welke als algemene start voor het verwerken van de opdrachten wordt
gezien.
Intern in de functiemodule wordt met behulp van de waardes en instellingen de uitkomsten en
gewenste waardes berekend en als uitgangsvariabele ter beschikking gesteld.
Een functiemodule kan in het gehele systeem alleen dan opdrachten uitvoeren, indien het met zijn in-
en uitgangsvariabelen met andere systeemonderdelen (ingangen, uitgangen, andere modules)
verbonden is.

Menu Functies

29

Er wordt aan de hand van een voorbeeld een nieuwe functie vastgelegd.
Voorbeeld uit het menu Functies:

5: LAADPOMP
 LAADPOMP1 PAR?

De functie 5 is reeds als functiemodule
“Laadpomp” ingesteld

6: NIEUWE FUNCT.
 ----- PAR? ◄

Een nieuwe module kan worden aangemaakt

Een nieuwe functiemodule kan als volgt worden toegevoegd: cursor op PAR? van de nieuwe functie
navigeren en op het scrollwiel drukken. Op het display verschijnt de volgende tekst:

TYP: CV-GRP REGEL.
BET.: -----

Omvang TIJDPROGR.:
Aantal progr.: 1

De computer stelt momenteel als nieuwe functie de module CV-GROEP REGELING met al zijn
toevoegingen voor. Aangenomen, dat de module SOLARREGELING dient te worden toegevoegd,
wordt bij “TYPE:” met een nieuwe druk op het scrollwiel naar de keuze voor een andere
functiemodule overgeschakeld (het houder kleurt oranje cursor verandert van vorm). Met het
scrollwiel kan uit de beschikbare modules de juiste worden gekozen. Door vervolgens weer op het
scrollwiel te drukken wordt de keuze bevestigd en is de module SOLARREGELING opgeroepen.
Voorbeeld:

TYP: SOLARREGELING
BET.: -----

TOEVOEGEN? Nee

In de regel BET.: (Betekenis) kan een naam voor de module (met de gebruikelijke bediening-
drukken/ naam kiezen/ drukken) gekozen worden. Aangenomen, dat er bij functienummer 1 een
solargroep met betekenis “SOLAR 1” bestaat, valt hier de keuze op “SOLAR 2”.
Verder is de vraag “TOEVOEGEN? nee” met ja te beantwoorden. De computer heeft nu de module
SOLARREGELING met functienummer 6 in de lijst opgenomen en geeft direct het menu van deze
functie weer, in dit geval met functienaam Solar 2.
Hieruit ontstaat het volgende display:

BET.: SOLAR2
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

COLLECTORTEMP.:
T.coll.IS: -----
T.coll.MAX: 130 °C

enzovoort

Menu Functies

30

Ingangsvariabelen
De ingangsvariabelen zijn bedoeld als koppeling voor sensoren, voorbereide uitgangsvariabelen uit
andere functiemodules of als vast ingesteld parameter. Typische ingangsvariabelen van de
functiemodule SOLARREGELING zijn de collector- en buffervoeler. Een andere typische
ingangsvariabele voor de functiemodule WARMTEVRAAG CV is de berekende gewenste
aanvoertemperatuur (T.aanv.GEW) uit de module CV-GROEP REGELING.
Er kunnen onder bepaalde omstandigheden ook eenvoudige parameters als ingangsvariabele
gedefinieerd zijn, bv. als het zinvol is rekenuitkomsten uit een functiemodule (= betreffende
uitgangsvariabele) als minimale waarde in een nieuw functieblok te gebruiken. Zo si bv. de minimale
waarde van de module LAADPOMP geen functieparameter, maar een ingangsvariabele.
In de basis beschikt iedere functiemodule over de ingangsvariabele “Vrijgave”, welke een basis
vrijgave van de gehele functie inhoudt. Daardoor wordt een eenvoudige blokkade cq. vrijgave van de
gehele functiemodule door een andere bereikt.
Voorbeeld:

BET.: CV-GROEP2
FUNCTIESTATUS:
INGANGSVARIABELE: ◄
UITGANGSVARIABELE:

BEDRIJF: TIJD/AUTO Verdere tekstregels door te scrollen

Cursor op “INGANGSVRIABELE:” verplaatsen en het scrollwiel indrukken (hierna alleen nog met
“bevestigen” beschreven). Hieruit volgt het volgende voorbeeld:

CV-GROEP2

VRIJGAVE CV-GROEP:
Bron: Gebruiker
Status: AAN

De regel “VRIJGAVE CV-GROEP:” is de basis vrijgave van de gehele functiemodule. De gebruiker
heeft als “(signaal-) bron” de vrijgave gemaakt(AAN).

In plaats van Gebruiker kan een andere bron voor vrijgave worden gekozen, bijvoorbeeld:

 Ingang Dit dient een ingang te zijn, welke bij de parametrering op DIGITAAL ingesteld is.

 Uitgang In veel gevallen worden uitgangen van de regelaar door meerdere functiemodules
aangestuurd (bv. gemeenschappelijke collectorpomp). Via Uitgang kan ook een
gemeenschappelijke uitgang als vrijgave worden gebruikt.

 NW-status De vrijgave geschiedt op basis van de Netwerkstatus (zie hiervoor het hoofdstuk
Netwerk/ Time-outs). De netwerkstatus kan naar keuze voor een enkele of voor alle
sensoren in totaal gekozen worden („Netwerkstatus 33“).

 Sensorst. De vrijgave geschiedt op basis van de Sensorstatus. Een correct werkende sensor
heeft de status UIT en een defecte (onderbreking of kortsluiting) AAN. Zo kan
bijvoorbeeld op het uitvallen van de buitenvoeler gereageerd worden (bijvoorbeeld
voor de functie „Meldingen“). De sensorstatus kan naar keuze voor een enkele of
voor alle sensoren in totaal gekozen worden („Sensorstatus 17“).

 Melding De vrijgave van de functiemodule hangt af van de status van een Melding.

 Netwerk Een functiemodule van een ander apparaat uit het CAN-netwerk zorgt voor de
vrijgave van de functie CV-GRP.2. (digitaale netwerk-ingangsvariabele).

Iedere andere reeds vastgelegde functie kan de functie CV-GRP.2 vrijgeven.

Menu Functies

31

Wordt als bron een andere functiemodule (cq. netwerk) gekozen, verschijnt daarop zijn eerste
uitgangsvariabele (cq. eerste netwerk-ingangsvariabele). Een analooge waarde (temperatuur,
rekenuitkomst) is niet voor een vrijgaveregeling geschikt. Een vrijgaveregeling kan altijd enkel een
schakelaar, dus een digitaale waarde zoals bijvoorbeeld de uitgangstoestand van een
geprogrammeerde functiemodule, zijn. Beschikt een module over meerdere uitgangsvariabelen, kan
er tussen deze variabelen worden gekozen.
Indien de vrijgave door een digitaale ingang, uitgang of een andere module dient te geschieden,
bestaat er verder de keuze de vrijgave door een normaal cq. invers commando te doen. Zo kan een
functiemodule ook door de uitschakelde toestand worden vrijgegeven.
Voorbeeld van de ingangsvariabele “VRIJGAVE POMP:” van de functiemodule CV-GROEP
REGELING. De cv-pomp mag alleen actief zijn, indien door de functiemodule LAADPOMP op dat
moment de boilerlading niet actief is (boilervoorrang):

VRIJGAVE POMP:
Bron: LAADPOMP1

Vrijgave door de module met deze betekenis

1 : Stat. laadpomp Via de uitgangsstatus van deze module
Modus: invers Door de inverse uitgangsstatus van de module
Status: AAN Cv-pomp is actueel vrijgegeven

De vrijgave van de cv-pomp wordt dus door de functiemodule LAADPOMP met de betekenis
LAADPOMP1 gestuurd. Omdat de modus invers is, vindt de vrijgave alleen plaats indien de
laadpomp uitgeschakeld is . Dit is hier ook het geval, omdat de vrijgavestatus AAN (vrijgegeven)
weergeeft.

Door verder te scrollen verschijnen na de vrijgaves de volgende ingangsvariabelen van de
functiemodule CV-GROEP2:

RUIMTETEMPERATUUR:
Bron: Ingang
12 : Ruimtetemp.2

AANVOERTEMPERATUUR:
Bron: Ingang
11 : T.cv-gr.aanv2
 enz.

De module CV-GROEP2 benodigt ook nog verdere ingangsinformatie zoals de ruimtetemperatuur,
aanvoertemperatuur, etc.
Zoals bij de ingangsvariabele “VRIJGAVE” kan als bron voor de temperaturen via Netwerk ook een
ingang van een apparaat in het CAN-netwerk ingesteld worden. Zo is het bijvoorbeeld mogelijk, de
waarde van de buitentemperatuur aan meerdere regelaars door te geven.

Menu Functies

32

Uitgangsvariabelen
De uitgangsvariabelen geven een uitkomst van een functiemodule weer. Ze kunnen direct voor het
schakelen van een hardwarematige uitgang dienen of zijn de ingangsvariabele voor een volgende
module. Indien de uitgangsvariabele voor het schakelen van een pomp dienen, dan kan de toewijzing
direct in het menu “UITGANGSVARIABELE” van de module worden ingesteld. De uitgangsvariabele
staat met of zonder toewijzing aan een directe uitgang als ingangsvariabele voor andere modules ter
beschikking.
In het onderstaande voorbeeld, de module Solarregeling, schakelt normaliter op basis van een
verschil- en een thermostaatfunctie een uitgang (bv: verschilvoorwaarde bereikt,
maximaaltemperatuur buffer nog niet bereikt=> uitgangsvariabele = AAN). Aan deze informatie kan
alleen via “Uitgangsvariabele” een hardwarematige uitgang worden toegewezen.
Voorbeeld (we bevinden ons al in het menu van de functie 6 = SOLAR 1):

BET.: SOLAR1
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE: ◄

COLLECTORTEMP.: Verdere tekstregels door te scrollen

Na het bevestigen van de “UITGANGSVARIABELE:” wordt het volgende menu getoond:

SOLAR 1

SOLARGROEP:
STATUS: UIT
UITGANG:
 1 2 3 4 5 6 7 8
 9 10 11 12 13 14
 15 (=analoog=) 16

De uitgangsvariabele heeft hier de toestand (status) UIT, d.w.z. momenteel is oftewel het gewenste
temperatuurverschil niet bereikt oftewel de maximale buffertemperatuur is overschreden. Nu dient de
uitgangsvariabele daadwerkelijk met de (hardwarematige) uitgang 1 verbonden te worden.
Daarvoor de cursor op 1 verplaatsen en met de gebruikelijke werkwijze - / drukken / de 1 is donker
gearceerd/ drukken – de toewijzing vastleggen.
Het display toont nu:

SOLAR 1

SOLARGROEP:
STATUS: UIT
UITGANG:
 1◄2 3 4 5 6 7 8
 9 10 11 12 13 14
 15 (=analoog=) 16

 Hiermee werkt de functie SOLAR 1 actief op de uitgang 1.

Menu Functies

33

In een solarsysteem met meerdere verbruikers wordt vaak een gemeenschappelijke pomp met
ventielen ingezet. Wij formuleren daarvoor de volgende aanname:

Tweegroeps-solarsysteem met gemeenschappelijke pomp en een driewegventiel
Uitgang 1 = gemeenschappelijke pomp
Uitgang 3 = Driewegventiel

In dit voorbeeld moet dus in SOLAR 2 zowel uitgang 1 als ook uitgang 3 geactiveerd worden (1 en 3
donker gearceerd). In de functie SOLAR 1 is uitgang 1 al toegewezen (zie vorig voorbeeld).
Het display geeft nu weer:

SOLAR2

SOLARGROEP:
STATUS: UIT
UITGANG:
 1 2 3◄4 5 6 7 8
9 10 11 12 13 14
15 (=analoog=) 16

Hierdoor zal SOLAR 1 d.m.v. uitgang 1 (alleen de pomp) de eerste solargroep schakelen en SOLAR
2 d.m.v. uitgangen 1 en 3 (pomp en ventiel) de tweede solargroep.
Onafhankelijk daarvan, of al deze toewijzingen zijn gemaakt of niet, staat de uitgangsvariabele voor
alle andere functiemodules ter beschikking.
De uitgangsvariabele (schakeltoestand pomp aan/uit) uit SOLAR 2 en eventueel ook uit SOLAR 1 uit
ons voorbeeld kan aan de module PID-REGELING (toerentalregeling) als ingangsvariabele worden
toegewezen. Hiermee kan via de ingangsvariabele “VRIJGAVE” de start van de toerentalregeling van
de gemeenschappelijke pomp worden gestart.

Bij de CV-groepregeling staande volgende uitgangsvariabelen ter beschikking:
 Gewenste aanvoertemperatuur – voor verder gebruik bij de aansturing van een warmte-opwekker
 Effectief werkzame ruimtetemperatuur – als gewenste waarde voor de toerentalregeling, indien op

de plaats van het mengventiel de ruimtetemperatuur alleen door de module PID-REGELING via de
cv-pomp wordt geregeld.

 Cv-pomp - schakelt de toegewezen hardwarematige uitgang
 Mengventiel aan/ uit - toewijzing voor de twee hardwatermatige uitgangen Mengvent. AUF/ ZU
 Onderhoudsbedrijf – AAN indien de onderhoudsfunctie de status van de cv-groep bepaalt
 Vorstbeveiligingsbedrijf– AAN indien de cv-groep in vorstbeveiligingsbedrijf actief is

Menu Functies

34

Functieparameters
Dit zijn de instelwaardes, welke het de gebruiker het mogelijk maken, de ingestelde (dus met alle
functiemodules geprogrammeerde) regelaar op de systeemeigenschappen aan te passen.
In de module SOLARREGELING zijn dat parameters zoals in- en uitschakelverschillen,
maximaalbegrenzing op basis van de mogelijke sensoren. In de module CV-GROEP REGELING zijn
het de parameters zoals stooklijn, gewenste ruimtetemperatuur in normaal en verlaagd bedrijf, etc.
Daarnaast maken in enkele modules de functieparameters van het tijdprogramma het mogelijk een
tijdgestuurde vrijgave cq. blokkade van de module of module-onderdelen in te stellen. Per
functiemodule zijn maximaal 5 tijdprogramma’s met telkens 3 tijdblokken instelbaar. In ieder
tijdprogramma kan naar behoefte verschillende dagen worden geprogrammeerd .
Omdat de functieparameters een wezenlijk geïntegreerd deel van de functiemodules zijn, worden de
uitvoerig in beschrijving van de functiemodules behandeld.

Tijdprogramma’s
Deze zijn in nagenoeg iedere functiemodule hetzelfde opgebouwd en kunnen hier daarom in
algemene zin worden behandeld.
Aanname: de module CV-GROEP REGELING is reeds twee keer geprogrammeerd (F3 = CV-
GROEP1, F4 = CV-GROEP2) met ieder twee tijdprogramma’s (bij het toevoegen van de functies
ingesteld). Nu wille we voor de functie “CV-GROEP2” voor de werkdagen en het weekeinde aparte
tijdprogramma’s instellen.
We bevinden ons al in het menu „FUNCTIES“ en scrollen naar de aanduiding:

 W.VRG CV1 PAR? Achtergebleven tekst van functie 2
3: CV-GRP REGEL.
 CV-GROEP1 PAR?
4: CV-GRP REGEL.
 CV-GROEP2 PAR? ◄

En na het bevestigen van “CV-GROEP2”:

BET.: CV-GROEP2
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

BEDRIJF: RAS
 NORMAAL

Verdere tekstregels door te scrollen

RUIMTETEMPERATUUR:
T.bin.IS: 20.7 °C
T.bin.VERL: 15 °C
T.bin.NORM: 20 °C
 TIJDPROG.: ◄

Menu Functies

35

Na het bevestigen van het menu “TIJDPROG.:” worden alle tijdprogramma’s met bijbehorende
tijdblokken achter elkaar weergegeven.
Voorbeeld:

Ma Di Wo Do Vr Za Zo
05.00 - 07.00 uur
12.00 - 22.00 uur
00.00 - 00.00 uur

Tijdblok (venster) wordt niet gebruikt

Indien het eerste tijdblok (venster) alleen voor maandag t/m vrijdag dient te gelden, dan dienen de
eerste vijf dagen donker te worden gearceerd – met de gebruikelijke werkwijze.
Voorbeeld:

Ma Di Wo Do Vr Za Zo
06.00 - 07.30 uur
12.00 - 21.00 uur
00.00 - 00.00 uur

Het eerste tijdprogramma bezit tijdens de werkdagen (Ma - Vr) twee verwarmingsperiodes, namelijk
van 6.00 tot 7.30 uur en van 12.00 tot 21.00 uur.
Bij de eerste instelling van de functiemodule wordt alleen een tijdprogramma voorgesteld. Deze kan
tot vijf programma’s worden aangepast, voordat de weergave van de module in de functielijst met
“Functie toevoegen?” bevestigd wordt. Voor het aanpassen van het aantal tijdblokken (vensters) en –
programma’s van een reeds ingestelde functiemodule beschikt iedere module aan het einde van zijn
instellingen de volgende opties:

FUNCTIE WISSEN
FUNCTIE AANPASSEN
FUNCTIE INVOEGEN

Met “FUNCTIE AANPASSEN” verschijnt voor het bovenstaande voorbeeld het volgende menu:

TYP: CV-GRP REGEL.
BET.: CV-GROEP2

Omvang TIJDPROGR.:
Aantal progr.: 1
Aantal blokken: 3
met gew.waarde? nee

AANPASSEN ? nee

Hier kan dus het gewenste aantal tijdprogramma’s en blokken (vensters) per programma opnieuw
worden vastgelegd.
Met de vraag “met gew.waarde? nee” wordt bedoeld, dat voor alle tijdprogramma’s dezelfde
gewenste waarde van de module (bv: gewenste ruimtetemperatuur tijdens verwarmingsbedrijf) wordt
gebruikt. Het commando “met gew.waarde? ja” maakt het, ieder tijdblok van ieder programma een
eigen gewenste waarde te geven. Daardoor is in het voorbeeld CV-GROEP REGELING voor iedere
verwarmingsperiode een specifieke ruimtetemperatuur mogelijk.
Zodra de toewijzing gedaan is (bv.: 2 programma’s met telkens 3 tijdblokken), dient de aanpassing
beëindigd te worden = naar het einde van het menu scrollen en AANPASSEN? met ja bevestigen.

Menu Functies

36

Reeds ingestelde functies kunnen altijd verwijderd worden. Dit is vooral dan zinvol, indien er kleine
aanpassingen in de programmering gemaakt dienen te worden. Hiervoor kan aan het einde van het
menu van ieder functiemodule het commando “FUNCTIE WISSEN” worden gekozen. De reeds
ingestelde in- en uitgangen worden daardoor echter niet gewist.
Het commando “FUNCTIE TOEVOEGEN” maakt het mogelijk, om voor de geselecteerde
functiemodule een andere in te voegen. Hierdoor kan te allen tijde een ander functiemodule worden
toegevoegd, welke in het overzicht voor of na de geselecteerde module staat.

Functiestatus
Functiemodules beschikken over een veelvoud aan functieparameters,welke de uitgangsvariabelen al
naar gelang beïnvloeden. Het is daarom niet eenvoudig na te trekken, waarom een uitgang juist
geblokkeerd of vrijgegeven is. In de module CV-GROEP REGELING bepalen ongeveer tien
functieparameters de vrijgave, bedrijfswijze, uitschakelvoorwaarde etc. van de cv-pomp. Om een snel
overzicht van de status te verkrijgen, staat aan het begin van ieder functiemenu de optie
“FUNCTIESTATUS”.
In dit submenu zijn alle actieve functie-onderdelen weergegeven, waarbij een � aan de rechter
displayzijde de vrijgave weergeeft. Ieder functie-onderdeel, welke geen vinkje aan het einde van de
regel heeft, heeft op dat moment een blokkade van de uitgangsvariabele (van de uitgang).

Voorbeeld:

VRIJGAVE CV-GROEP2 
VRIJGAVE POMP 
VRIJGAVE MENGVENT. 

POMP CV-GROEP:
Status: UIT
MENGVENT.:
Status: uit
Rest.loopt.: 0.0 sec

VORSTBEVEILBEDRIJF 

BEGRENZ. T.aanv.GEW
T.aanv.: GEW < MAX 
T.aanv.: GEW > MIN 

SCHAKELVOORWAARDEN:
T.bin.: IS < GEW
T.aanv.: GEW < MIN 

De resterende looptijd van het mengventiel wordt na het
wisselen van de looprichting cq. gedeeltelijke vrijgave opnieuw
geladen en bedraagt altijd 20 minuten, onafhankelijk van de
ingestelde looptijd.

In dit voorbeeld is de cv-pomp momenteel geblokkeerd (status = UIT), omdat de vastgelegde
ruimtetemperatuur is overschreden (schakelvoorwaarde T.bin.: IS < GEW is niet voldaan).
Naast de maatgevende functie-onderdelen worden in dit submenu ook altijd alle uitgangsvariabelen
met hun actuele uitgangsstatus weergegeven.

Menu Meldingen

37

MENU Meldingen
Deze module maakt het genereren van meldingen mogelijk (fouten, storing, etc.) op basis van vast te
stellen gebeurtenissen, indien deze langer als 10 seconden voorkomen. Opgetreden meldingen
verschijnen automatisch in het functie-overzicht. Daarnaast stellen uitgangsvariabelen tijdens de
meldingsduur schakelsignalen ter beschikking. In totaal kunnen acht meldingsregels worden
opgebouwd, waarvan iedere regel als zelfstandige module beschikbaar is.
Omdat er fabrieksmatig geen meldingsregels ingesteld zijn, verschijnt na het selecteren van het menu
op alle acht de regels “ongebruikt PAR?”. Na het bevestigen van een regel (parameter) kan het
toekennen van de variabelen en instellen van de parameters zoals bij de functies geschieden. Iedere
meldingsregel bestaat uit de volgende variabelen:

Ingangsvariabelen: Uitgangsvariabelen:
Vrijgave melding= gehele vrijgave van de
meldingsregel

Status melding actief
Uitgang normaal aan = enkelvoudig signaal
gedurende de melding

Melding activeren= opgetreden voorwaarde
Meldingen wissen = ingang voor het wissen

Uitgang dominant aan = overschrijft de
toewijzing met een AAN-signaal

van de melding Uitgang dominant uit = overschrijft de toewijzing
met een UIT-signaal

 Uitgang (Storing ontgrendelen) = genereert bij
het terugzetten 3 seconden lang een impuls

Bijzonderheden:
 Iedere meldingsregel heeft een resetingang, welke via een digitaale ingang met een resetknop

verbonden kan worden of een automatische reset door een andere functie. Met Gebruiker/UIT is
het restten van de melding alleen via het scrollwiel mogelijk. Met Gebruiker/AAN gebeurt de
reset van de melding automatisch, zodra de meldingsoorzaak wegvalt.

 Er kan een waarschuwingssignaal worden geactiveerd.
 Toegewezen uitgangen bij de uitgangsvariabele Uitgang dominant... worden op de

uitgangsstatus van de meldingsregel gezet, onafhankelijk van aansturingen vanuit andere
modules of van een actueel handbedrijf.

 Voor het resetten van externe voorzieningen is een eigen uitgangsvariabele beschikbaar, welke
bij het resetten van de melding een impuls van drie seconden lang genereert (alleen bij het
meldingstype „Storing“ mogelijk!).

 De regel “MELDING WISSEN” verschijnt in het functieoverzicht alleen indien de meldingsoorzaak
(commando) op dat moment reeds weggevallen is. Het resetten geschiedt automatisch bij het
verwijderen van de gehele melding in het functieoverzicht.

Menu Meldingen

38

Als voorbeeld wordt aangenomen, dat een vergelijkingsfunctie als ketelthermostaat bij
overtemperatuur (= gebeurtenis) de melding “Overtemperatuur” met signaal genereert, de cv-pomp
en boilerlaadpomp dominant inschakelt en de branderaansturing uitschakelt:

INGANGSVARIABELE:
UITGANGSVARIABELE:

MELDINGSTYPE: Keuze van de soort weergave: MELDING, STORING,
WAARSCHUWING, FOUT

WAARSCHUWING

Er wordt een waarschuwing gegeven

MELDINGSGROEP: Uit welke groep wordt de naam van de melding gekozen?
Default Default (=algemeen) of gebr.gedefinieerd (alleen met TAPPS)
MELDINGSOORZAAK: Welke oorzaak (gebeurtenis) heeft de melding?
Overtemp.

Oorzaak is een overtemperatuur

WAARSCH.SIGNAAL ja Zodra de melding actief is, klinkt een waarschuwingssignaal

Daarnaast veschijnt bij het meldingstype “STORING”:

Storing ontgrend.? Een druk op het scrollwiel genereert in de uitgangsvariabele

“storing ontgrend.” een 3 seconden lange impuls

In de uitgangsvariabelen worden onder de omschrijving “Uitgang (dominant AAN)” de betreffende
toegekende pompuitgangen donker gearceerd. Hiermee wordt verzekerd, dat de pompen bij de
optredende gebeurtenis daadwerkelijk worden ingeschakeld. Tegelijkertijd is door de toewijzing van
de uitgang voor de branderaansturing d.m.v. “uitgang (dominant UIT)” verzekerd, dat de brander
daadwerkelijk uitgeschakeld wordt.
Algemeen geldt: een aansturing van uitgangen met “dominante” commando’s (dit geldt ook voor
andere modules, welke dergelijke mogelijkheden hebben) overschrijft in de basis alle stuursignalen uit
enkele toewijzingen en ook het handbedrijf. Indien tegelijkertijd twee verschillende dominante
signalen (AAN en UIT) op één uitgang actief zijn, bezit het signaal “dominant UIT” de hoogste
prioriteit.
Wordt nu aan de hand van bovenstaand voorbeeld een melding gegenereerd, dan verschijnt in het
functieoverzicht bovenaan:

WAARSCH.SIGNAAL UIT:

WAARSCHUWING
Overtemp.
sinds:
29.01. om 15:18

MELDING WISSEN:

Verschijnt niet, als de oorzaak (melding) nog actief is

Zodra de cursor op “WAARSCH.SIGNAAL UIT” geplaatst wordt en het scrollwiel gedrukt, schakelt de
regelaar het signaal uit en verdwijnt deze regel uit het display.

Alleen bij de melding “STORING”: de extra weergegeven regel “Storing ontgrend.?” genereert bij
bevestiging met het scrollwiel een 3 seconden lange impuls, onafhankelijk of dan de oorzaak van de
gebeurtenis nog actief is of niet. Treedt na de impuls de gebeurtenis niet meer op,wordt tevens de
gehele melding gewist.

Menu Netwerk

39

MENU Netwerk
Dit menu bevat alle opties en instellingen, welke voor de opbouw van een CANopen- netwerk
benodigd zijn.
Totale menuweergave:

Knoop-No.: 1 Het apparaat heeft het netwerkadres 1
VRIJGAVE: AAN Deelname aan de buscommunicatie is toegestaan
Autooperat.: ja Apparaat communiceert met andere busdeelnemers zonder

master
Status: operat

en is actief

UITGANGSVARIABELE:
DIGITAL:
ANALOOG:
Verzendvoorw:

INGANGSVARIABELE:
DIGITAL:
ANALOOG:
Timeouts:

DATALOGGING

NETWERKKNOPEN:

 Knoop-nummer – Aan ieder apparaat in het netwerk moet een eigen adres (knoopnummer 1-62)

worden toegewezen!
 Vrijgave – zonder netwerkvrijgave AAN mag het apparaat noch berichten verzonden noch

ontvangen; het neemt dus niet aan de communicatie deel.
 Autooperate – Bestaat het netwerk alleen uit apparaten van de UVR1611- familie (UVR1611,

CAN-Monitor, C.M.I.…) dient Autooperat. op ja te worden gezet (normaal). Bestaat in het netwerk
een regelend apparaat (Master of Netwerkmanager) dient Autooperat. op nee te worden
ingesteld.

 Status - Met Autooperat. op ja wisselt de status na de regelstart na een vaste procedure
automatisch van init → preop(erational) → operat(ional). Dan kan pas gecommuniceerd worden.
Bestaat er een Bus-Master, wordt de knoop op operational geschakeld.

Menu Netwerk

40

Uitgangsvariabele
In totaal kunnen 16 digitaale en 16 analooge netwerkuitgangen geprogrammeerd worden. Daartoe
staan alle ingangs- en uitgangstoestanden, uitgangsvariabelen van de functies, netwerkstatus,
sensorstatus en de status van meldingen ter beschikking.

DIG. NETW. UITGANG

UITGANG 1:
Bron: CV-GROEP1
 2: Status Pomp
Status: AAN
Doel: CAN

Voorbeeld: De digitaalen netwerkuitgang 1 wordt gekoppeld aan
de status van de cv-pomp 1, de huidige status van de pomp is
„AAN“

Bij de optie Doel  „DL“ is het mogelijk, bepaalde sensoren via de
DL-Bus in cq. uit te schakelen. Specifieke informatie is te vinden
in de databladen van de sensoren.

De instelling van de analooge uitgangsvariabelen geschiedt op dezelfde wijze.

Verzendvoorwaarden:
In dit menu worden alle voorwaarden voor het zenden van de uitgangsvariabelen vastgelegd.

DIG. UITGANG: 1..16
bij wijziging ja
Blokkeertijd: 10 sec
Intervaltijd: 5 min

ANAL. UITGANG: 1...4
bij wijziging > 30
Blokkeertijd: 10 sec
Intervaltijd: 5 min
 …
 …

De verzendvoorwaarden worden daarbij in 5 groepen ingedeeld:

 digitaale netwerkuitgangen 1-16
 analooge netwerkuitgangen 1-4, 5-8, 9-12 en 13-16

bij wijziging ja/nee: Verzenden van bericht bij een toestandwijziging

bij wijziging > 30: Bij een wijziging van de actuele waarde t.o.v. de laatst verzonden van
meer als 3,0 K wordt een nieuwe verzonden (= 30, omdat getalswaarden
zonder komma worden doorgegeven).

Blokkeertijd 10 sec: Veranderd de waarden binnen een periode van 10 sec. sinds de laatste
overdracht met meer als 30 (3,0K) wordt de waarde toch eerst na 10 sec.
opnieuw overgedragen.

Intervaltijd 5 min: De waarde wordt in ieder geval elke 5 minuten overgedragen, ook indien
deze sinds de laatste overdracht niet meer als 30 (3,0K) gewijzigd is.

Menu Netwerk

41

Ingangsvariabelen
Er kunnen in totaal 16 digitaale en 16 analooge netwerkingangen geprogrammeerd worden. Deze
worden door de opgave van het knoopnummer van de zender en het nummer van de netwerk-
uitgangsvariabele van de zender bepaald.

INGANG 1:
NW.Knoop: 2
anal.NW.uitg.: 1
Bron: CAN
Waarde: 234

Aanname: op CAN-knoop 2 is de analooge netwerkuitgang 1 met de buitentemperatuur vastgelegd.
De overdracht gebeurt altijd zonder eenheid en omschrijving. De ontvanger krijgt daardoor alleen het
getal 234 als informatie. Pas door de verbinding met een functie bv. ingangsvariabele
buitentemperatuur de functiemodule CV-GROEP REGELING wordt de correcte waarde aangegeven:
23,4°C.
Na het opstarten van de regelaar staan alle analooge netwerk-ingangsvariabelen op 0 en alle
digitaale op UIT.

Volgend voorbeeld: inlezen van de volumestroom van de elektronische volumestroomgever FTS4-
50DL via de dataleiding (DL-Bus). Sensoradres = 1.

INGANG 2:
NW.Knoop: 1 Sensoradres
anal.NW.uitg.: 1 Index van de volumestroom (zie datablad van de betreffende

sensor)
Bron: DL
Waarde: 357

De instelling van de digitaale ingangsvariabelen geschiedt op dezelfde manier.

Time-outs
Dit zijn bewakingsfuncties, welke bij ontbrekende businformatie (bv.: als gevolg van het uitvallen van
een apparaat) tot een gewenste actie van de regelstrategie kunnen leiden. De time-outs zijn in 8
groepen van netwerkingangen opgedeeld:

digitaale netwerkingangen 1-4, 5-8, 9-12 en 13-16
analooge netwerkingangen 1-4, 5-8, 9-12 en 13-16

DIG. INGANG: 1...4
Timeout: 60 min

Zolang de informatie voortdurend vanuit de CAN-Bus wordt ingelezen, is de netwerkstatus UIT. Ligt
de periode sinds de laatste actualisering van de waardes langer dan de ingestelde time-outtijd, gaat
de netwerkstatus van UIT naar AAN. Daarmee kan d.m.v. een programmering op de uitval van een
netwerkknoop cq. betreffende informatie worden gereageerd. De netwerkstatus kan naar keuze voor
een enkele of voor alle sensoren in totaal gekozen worden („Netwerkstatus 33“).

In sommige functiemodules en meldingen staat als bron voor ingangsvariabelen ook netwerk en
netwerkstatus ter beschikking.

Menu Netwerk

42

Datalogging
Er bestaan twee mogelijkheden om data te kunnen loggen:

Via de dataleiding (DL-Bus):
Bij het dataloggen via de DL-Bus volgt een vaste datastroom van de regelaar naar de C.M.I. cq.
datalogger D-LOGG. Er worden de waardes cq. toestanden van alle ingangen, schakeluitgangen en
de waardes van max. 2 warmtemetingen als datapakket uitgegeven. Voor verdere informatie zie het
hoofdstuk Uitgangen/ bijzonderheden van de uitgang14.

Via de CAN-Bus:
De CAN-datalogging is uitsluitend met de C.M.I. mogelijk. In tegenstelling tot data-opname via DL-
Bus, zijn de data voor het loggen over CAN-Bus vrij te kiezen. Derhalve vindt er geen continue
uitgave van data plaats. Op verzoek van een C.M.I. slaat de regelaar de actuele waardes in een
logging-buffer op en schermt deze tegen het opnieuw overschrijven af (bij het gebruik van een tweede
C.M.I.), totdat de data uitgelezen zijn en de logging-buffer weer is vrijgegeven. In het menu
Netwerk/Datalogging worden de parameters voor de datalogging via een CAN-Bus verbinding
gedefinieerd.

De noodzakelijke instellingen van de C.M.I. voor de datalogging via CAN-Bus zijn in de online-hulp
van de C.M.I. beschreven.

Menuoverzicht:

MASTER KNOOP: 62
Timeout: 60 sec

digitale waardes
analoge waardes

alle def. wissen LET OP! Het wissen van de instellingen geschiedt zonder extra
bevestiging!

Master knoop – Aan de regelaar wordt een C.M.I. als logging-master toegewezen. Het commando
tot logging van deze master heeft absolute prioriteit, daartoe wordt de logging-buffer altijd op
commando van de master geactualiseerd (ook indien deze door een andere C.M.I. is geblokkeerd),
behalve op het moment dat de gegevens naar een andere C.M.I. uitgegeven (verzonden) worden.

Timeout – De duur van de datablokkade van de logging-geheugen is in de tijd begrensd. Indien deze
periode afgelopen is, wordt de buffer door de regelaar weer vrijgegeven.

Digitaale en analooge waardes- iedere regelaar kan middels 2 datapakketten max. 26 digitaale en
32 analooge waardes uitgeven, welke in het menu „Netwerk/Datalogging“ van de UVR 1611
gedefinieerd worden. Een datapakket bestaat uit 16 analooge en 13 digitaale waardes en 2
warmtemeters:

 Digitaal Analoog Warmtemeting
Datapakket 1 1 – 13 1 – 16 1 – 2
Datapakket 2 14 – 26 17 – 32 3 – 4

Indien dus bv. een digitaale waarde in datapakket 2 opgeslagen moet worden, moet deze als digitaale
waarde 14 of hoger worden gedefinieerd.

Menu Netwerk

43

Toerental van een uitgang:

Indien eveneens het toerental van een uitgang moet worden opgeslagen, dient de digitaale waarde
dezelfde nummer te hebben als de bijbehorende uitgang, dus bv. uitgang 6 dient aan digitaale
waarde 6 te worden gekoppeld. Wordt de uitgang met een andere digitaale waarde gekoppeld, daan
geeft dit weliswaar de uitgangsstatus (AAN/UIT) maar geen waarde van het toerental.

Warmtemeting:

De uitgangsvariabelen van de functie Warmtemeting worden, volgens de volgorde in de functielijst,
automatisch in het datapakket opgenomen (Warmtemeting 1 en 2 in datapakket 1, warmtemeting
3 en 4 in datapakket 2). De waardes van de functie Warmtemeting kunnen alleen als analooge
waardes gedefinieerd worden.

 DATALOGGING

DIG. WAARDE 1:
Bron: Uitgang
 1 : Pomp Solar1
Status: AAN

DIG. WAARDE 2:
Bron: Uitgang
2 : Pomp Solar2
Status: UIT

digitaale waardes – In dit submenu worden de in totaal 26
digitaale parameters van de beide datapakketten gedefinieerd:
Datapakket 1: digitaale waardes 1 – 13
Datapakket 2: digitaale waardes 14 – 26

 DATALOGGING

ANAL. WAARDE 1:
Bron: Ingang
 1 : T.collector
Status: 105.6 °C

ANAL. WAARDE 2:
Bron: CV-GROEP1
 1 : T.cv-gr.aanv
Status: 58.2 °C

analooge waarde – In dit submenu worden de in totaal 32
analooge parameters de beide datapakketten gedefinieerd:
Datapakket 1: analooge waardes 1 – 16
Datapakket 2: analooge waardes 17 – 32

Functies van het type „Warmtemeting“ kunnen niet als bron
worden gekozen. De betreffende parameters zijn automatisch in
de beide datapakketten opgenomen.

alle def. wissen– wordt alleen in de expertmodus weergegeven. Hier kunnen met een druk op het
scrollwiel alle instellingen (definities) in de datalogging gewist worden. Alle logging-waardes worden
daarbij op Bron: Gebruiker<ongebruikt> gezet.
LET OP! Het wissen van de instellingen geschiedt direct en zonder bevestiging!

Belangrijke opmerking bij CAN-Datenlogging: In het CAN-netwerk dient een regelaar (versie >
E3.18) of de C.M.I. het knoopnummer 1 te bezitten, waardoor de tijdstempel van deze regelaar door
andere apparaten kan worden overgenomen.

Menu Netwerk

44

Netwerkknopen
actieve KNOPEN:
 2 Info?
32 Info? 
50 Info?

Hier worden de deelnemers in het netwerk weergegeven, waarmee de regelaar is verbonden.
CAN I/O modules en CAN-busconverters kunnen daarmee vanuit de regelaar ingesteld worden
(Expertmodus). Bij CAN-monitors wordt de ruimtetemperatuur (bij het geschikte type ook de
vochtigheid) aangeduid.
Instelling van de CAN-monitors en bediening op andere regelaars is niet mogelijk!

Voorbeeld CAN-I/O module, knoopnummer 32:

 INFO CAN-KNOOP32

Vend.ID: 00 00 00 CB
Pr.Code: 02 00 02 04
Rev.Nr.: 00 01 00 00
Bet: CAN-I/O 44

Menupagina laden ◄

- gekozen knoopnummer

Vend.ID: Fabrikant-id nummer (CB voor Technische Alternative GmbH)

Pr.Code: Productcode van de gekozen netwerkknoop (hier voor een CAN-I/O module)

Rev.Nr.: Revisienummer

Bet: Productomschrijving van de netwerkknoop

Deze gegevens zijn door Technische Alternative GmbH vastgestelde waardes en kunnen niet worden
gewijzigd.

 MENU

Versie
Functie-overzicht
Ingangen
Schakeluitgangen
Analoge uitgangen
Functies
Netwerk
Databeheer

Menupagina laden: Hiermee komt men in het menu van de
gekozen netwerkknoop. De regeling dient alleen als display voor
dit apparaat.

Menu Databeheer

45

 MENU Databeheer
In dit menu bevinden zich de commando’s voor de functiedatabeheer en –opslag evenals voor het
updaten van het bedrijfssysteem. De menupunten voor de datatransfer zijn alleen geldig voor de
Bootloader BL-NET. De datatransfer met de C.M.I. wordt in de online-handleiding van de C.M.I.
beschreven.

actuele Functiedata:
TA_FABR.INST.

naam van de actuele functiedata (uit TAPPS)

Status: Origineel

Indien de functiedata reeds zijn gewijzigd: aangepast

Instellingen als
Basisinst. bewaren
Basisinst. Laden

Veiligh.kopie maken
Veiligh.kopie laden

(verschijnt alleen bij een beschikbaar veiligheidskopie!)

Functies wissen
Totale reset

DATA <=> BOOTLOADER:
Data upload:
REGEL. => BOOTLD.
Data download:
BOOTLD. => REGEL.

Databeheer alleen geldig voor de Bootloader BL-NET.

BEDR.SYST.<=BOOTLD.:
Bedr.syst. download:
BOOTLD. => REGEL.

Intern Databeheer
Actuele functiedata:
TA_FABR.INST. – In de regelaar zijn de functiedata met deze omschrijving ingeladen. De TA-
fabrieksinstelling (basisinstelling) kan door het gelijktijdig drukken van de beide toetsen en
het scrollwiel bij inbedrijfname van de regelaar geladen worden.

Status: origineel – Aan de functiedata werd tot op heden nog niets gewijzigd.

Instellingen als basisinstelling bewaren – In het apparaat zijn de functiedata voor twee cv-
groepen, solarsysteem en laadpompsysteem als basisinstelling opgeslagen. Indien een eigen
programmering getest is, dan deze met dit commando over de originele data worden geschreven en
staat daarmee als basisinstelling ter beschikking.

Instellingen als basisinstelling laden – De keuze wordt, zoals ook bij de hierna volgende
commando’s, gevolgd door de bevestigingsmogelijkheid JA / NEE. LET OP: hierdoor worden de
actuele functiedata gewist en door de basisinstelling (fabrieksmatig of eigen, maar vastgelegde)
vervangen. Een vastgelegde veiligheidskopie (zie volgende commando’s) blijft echter behouden.

Menu Databeheer

46

Instellingen als veiligheidskopie maken- De functiedata kunnen als veiligheidskopie worden
opgeslagen. Daardoor is proefondervindelijk een programma- en parameterwijziging mogelijk, zonder
de bestaande functiedata te verliezen. Indien een veiligheidskopie is opgeslagen, verschijnt het
volgende menu-onderdeel:

Instellingen als veiligheidskopie laden – De veiligheidskopie wordt in plaats van de actuele
functiedata teruggeladen en overschrijft daarmee ook alle gemaakte instellingen en programma’s –
maar niet de basisinstelling.

FUNCTIES wissen – Voor een nieuwe programmering worden alle functiemodules uit de functielijst
verwijderd.

TOTALE RESET – Met uitzondering van de data van de basisinstelling en veiligheidskopie, leidt de
keuze voor deze optie tot een geheel verlies van alle ingaves (functiedata). Naast alle functiemodules
worden ook de ingestelde in- en uitgangen gewist.

Data-uitwisseling met de PC cq. Bootloader
DATA <=> BOOTLOADER:
DATA upload - Alle functiedata worden via de CAN- Bus of de infrarood-poort voor data-opslag in de
PC in de Bootloader overgegeven. De keuze voor deze optie geeft het volgende scherm:

REGEL. => BOOTLD.

BRON DATA: REGEL.
Functiedata

Transfer van functiedata of veiligheidskopie

DOEL DATA: BOOTLD.
Opslaglocatie: 1

Een van de 7 opslagposities van de Bootloader wordt gekozen

UPLOAD DATA WERKEL.
STARTEN ? nee

Start van de upload met ja beantwoorden
en startknop op de Bootloader indrukken

CAN IR-poort
activeren? ja

Transfer zowel via kabel als via infrarood mogelijk

Opmerking: De Bootloader beschikt al naar gelang zijn bedrijfssysteem (update via internet mogelijk)
en vanaf Bootsectorversie B1.01 van de regelaar tot 7 opslagposities voor functiedata.

Menu Databeheer

47

DATA <=> BOOTLOADER:
DATA Download – Met de Bootloader worden de op de PC opgeslagen functiedata over de CAN-
Bus of met de infrarood-poort in de regelaar gelezen en daarmee in de actuele programmering
overschreven. De keuze hiervoor bezit dezelfde commando’s als bij de upload, er bestaat echter een
keuze tussen meerdere “datadoelen”:

BOOTLD. => REGEL.

BRON DATA: BOOTLD.
Opslagloactie: 1

Data komen van opslagpositie 1 van de Bootloader
(van 7 mogelijke opslagposities)

DOEL DATA: REGEL.
Functiedata
overschrijven? ja

Het werkgeheugen wordt met functiedata geladen

Basisinstelling
overschrijven? nee

De basisinstelling wordt niet met functiedata geladen

!!! LET OP !!!
ALLE TELLERSTANDEN
GAAN VERLOREN!

DOWNL. DATA WERKEL.
STARTEN ? nee

Start van de download met ja beantwoorden
en de startknop op de Bootloader indrukken

CAN IR-poort
activeren? ja

Transfer zowel via kabel als via infrarood mogelijk

BEDR.SYSTEM <= BOOTLD.:
Bedrijfssysteem download: Het apparaat beschikt door zijn Flash- Technologie de mogelijkheid ,
het eigen bedrijfssysteem (apparaatsoftware) door een actuelere versie (te vinden in de
downloadsectie van http://www.ta.co.at) met behulp van de Bootloader te vervangen.
Het laden van een nieuw bedrijfssysteem is alleen aan te bevelen, indien deze nieuwe, benodigde
functies bevat. Een update van het bedrijfssysteem brengt altijd een risico met zich mee (te
vergelijken met het flashen van de PC- Bios) en vereist in ieder geval een controle van alle
functiedata, daar compatibiliteitsproblemen door nieuwe functie-onderdelen te verwachten zijn!

Omdat een update van het bedrijfssysteem langere tijd in beslag neemt, is het aan te bevelen, deze
updates ALLEEN via een kabelverbinding uit te voeren! Na een mislukte update via de IR-poort is
alleen nog maar een kabelverbinding voor het updaten toegestaan.

BOOTLD. => REGEL.

DOWNLOADEN BEDR.SYST.
WERK. STARTEN? nee

AANBEVELING:
KABELVERBINDING

CAN IR-poort
activeren? ja

Start van de downloads met ja beantwoorden
en de startknop op de Bootloader indrukken

Transfer via infrarood mogelijk, maar niet aan te bevelen

48

De beschrijving van de functiemodules
De volgende modules staan ter beschikking:

Solarregeling Differentie (delta T)regelaar met diverse hulpfuncties

Solarvoorrang Voorrangsregeling voor meerdere solarregelingen

Startfunctie Starthulp voor solarsystemen

Koelfunctie Koeling van een oververhitte solarbuffer in de nacht

CV-groep regeling Een mengventielregeling met pompaansturing

Mengregeling Constant houden van een temperatuur met een mengventiel

Vergelijk Vergelijken van twee temperaturen met elkaar (= thermostaat)

Laadpomp Differentie(verschil)- en thermostaatsturing van een laadpomp

Warmtevraag cv Aansturing warmte-opwekker op basis van een buffer

Warmtevraag ww Aansturing warmte-opwekker op warmwatervraag

Ketelcascade Regelt de aansturing van max. drie ketels

Circulatie Tijd- en temperatuursturing van een circulatiepomp

PID- Regeling Toerentalregeling

Analooge functie Zoekt de kleinste/ grootste temperatuur of het gemiddelde

Profielfunctie Genereert tijdgerelateerde (temperatuur-) waardes (bv: voor opstoken vloer)

Logische functie Functie voor EN-, OF-voorwaarden, vasthouden (Flip- Flop)

Schakelklok Vrij inzetbare schakelklok

Timer Vrij inzetbare functie voor tijdsintervallen

Synchronisatie Genereert datumgerelateerde schakelsignalen

Warmtemeting Energiemeting

Teller Vrij inzetbare interval- of bedrijfsurenteller

Servicefunctie Als schoorsteenvegerhulp en voor rookgasmetingen

Functiecontrole Vrij inzetbare bewaking van sensoren en differenties

Menu- meldingen Bewaking van het systeem en uitgave van foutmeldingen

(de module Meldingen is op basis van haar eigenschappen direct in het
hoofdmenu opgenomen.)

In de functielijst kunnen maximaal 44 modules worden opgenomen!
Bij het gebruik van veel intensieve functiemodules (bv. cv-groep regeling) kunnen er , op basis van
beschikbaar werkgeheugen, minder functie worden toegepast.
Ingangsvariabelen, welke beslist nodig zijn, worden in de volgende beschrijving van de
functiemodules vetgedrukt weergegeven. De andere ingangsvariabelen kunnen optioneel worden
gebruikt.

Solarregeling

49

Solarregeling

Basisschema:

Ingangsvariabelen: Uitgangsvariabelen:
Vrijgave solargroep Status solargroep
Collectortemperatuur = T.coll Vastlegging van uitgang A
Referentietemperatuur= T.ref Status MAX.grens = Bufferbegrenzing bereikt
Begrenzingstemperatuur = T.beg

Eenvoudige functiebeschrijving:
Vrijgave van de solarpomp A, indien de temperatuur aan de collector T.coll met een differentie hoger
is als de referentietemperatuur T.ref, dat is de buffer(uittrede)temperatuur. Daarnaast mag T.ref nog
niet zijn maximaalbegrenzing bereikt hebben.

Bijzonderheden:
 Omdat bij systeemstilstand vanaf een collectortemperatuur van 140°C dampvorming kan optreden

en daardoor geen transport van de warmtedrager meer mogelijk is, heeft ook T.coll een instelbare
maximaalbegrenzing (T.coll.MAX) plus hysterese.

 De verschiltemperatuur beschikt niet over een instelbare hysterese, maar is in een in- en
uitschakeldifferentie opgedeeld.

 Bij buffers met gladdebuiswarmtewisselaars is het zonvol, de referentietemperatuursensor d.m.v.
een T-stuk en dompelbuis in de uittredezijde van de wisselaar te monteren (zie
Montagehandleiding/ Sensormontage). Bij overgedimensioneerde collectoroppervlaktes stijgt de
retourtemperatuur te snel, wat door de begrenzing op T.ref tot een vervroegd uitschakelen leidt.
T.ref koelt echter in een stilstaande vloeistof van het koude buffergebied weer snel uit. De
solarpomp loopt daarop dan weer etc. Om dit “Takten” of een bufferoververhitting bij goede
gelaagde buffers te vermijden, is in de module Solarregeling een extra optionele
maximaalbegrenzing op T.beg gedefinieerd.

 Een eigen uitgangsvariabele “MAX.grens bereikt:” geeft het bereiken van de bufferbegrenzing aan
(Status: UIT/AAN).

 Indien geen extra begrenzingssensor T.beg gebruikt wordt, volstaat het, bij de ingangsvariabelen
als “Bron:” gebruiker op te geven.

Solarregeling

50

Totale menuweergave:

BET.: SOLAR1
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

COLLECTORTEMP.:
T.coll.IS: 74.3 °C

Actuele collectortemperatuur

T.coll.MAX: 130 °C Pompblokkade bij bereiken van T.coll.MAX
Hysterese: 10 K

Vrijgave bij T.coll.MAX minus hysterese

REFERENTIETEMP.:
T.ref. IS: 65.7 °C

Actuele buffer(boven/retour)temperatuur

T.ref.MAX: 70 °C Bufferbegrenzing
Hysterese: 3.0 K

Vrijgave bij T.ref.MAX minus hysterese

VERSCHIL COLL-REF:
DIFF.AAN: 7.0 K

Inschakeldifferentie T.coll – T.ref

DIFF.UIT: 4.0 K

Uitschakeldifferentie T.coll – T.ref

BEGRENZINGSTEMP.:
T.beg.IS: 54.0 °C

Actuele temperatuur van de begrenzingssensor

T.beg.MAX: 70 °C Blokkade door de sensor
Hysterese: 3.0 K Vrijgave bij T.beg.MAX minus hysterese

Door de universele toepassing van de module voor verschillende gebruikers zijn de betekenissen
“referentietemperatuur” en “Begrenzingstemperatuur” als algemeen geldende betekenissen
vastgelegd.
Bij het gebruiken van de derde sensor voor begrenzing wordt aanbevolen, de maximale waarde van
de referentievoeler “T.ref.MAX” zo hoog te zetten, dat deze in bedrijf geen functie heeft.
De uitgangsvariabele “MAX.grens bereikt:” heeft de status “AAN” indien de maximale waarde ban de
referentiesensor of de begrenzingssensor bereikt wordt.

Solarvoorrang

51

Solarvoorrang

Voor solarsystemen, welke meerdere verbruikers opladen (bv. boiler, buffer, zwembad), is het
instellen van een voorrangsvolgorde zeer aan te bevelen. Voor een voorrangsregeling bestaan er
twee regelprincipes.

 Absolute voorrang: pas wanneer de temperatuur van de “dominante” buffer de begrenzing
(max- waarde) overschreden heeft, wordt naar de volgende voorrangsstap overgeschakeld.

 Relatieve voorrang: de belading begint met de koudste buffer (omdat de collector ten eerste
met deze een differentie heeft), ook wanneer dit de “lagere” buffer is.

Gedurende de lading van de lagere verbruiker bewaakt het apparaat de collectortemperatuur. Bereikt
de collectortemperatuur bij actief bedrijf weer de inschakeldifferentie van de momenteel
ingeschakelde buffer, wordt de voorrangtimer geactiveerd. Bij het gebruik van een stralingssensor
dient deze op de plaats van de inschakeldifferentie een drempelwaarde te overschrijden.

De voorrangtimer schakelt de pomp gedurende wachttijd 1 (60 sec) af. Na de spoeltijd (1,3) berekent
de computer de toename van de collectortemperatuur. Hij herkent, of de ingestelde totale wachttijd tw
tot verhitting van de collector tot de voorrangstemperatuur (5) leidt. In geval 2 wordt op het
omschakelen op de voorrang gewacht. Indien de computer vaststelt, dat de toename binnen de tijd tw
niet voldoende wordt (geval 4), wordt de voorrang afgebroken en wordt de voorrangtimer eerst weer
na de looptijd tL.
Bij looptijd = 0 wordt de lagere rang pas na het bereiken van de maximale waarde van de
hogere rang toegestaan. Hierdoor is het systeem op absolute voorrang omgeschakeld.

Solarvoorrang

52

Ingangsvariabele: Uitgangsvariabele:
Vrijgave Solarvoorrang
Solarstraling = stralingssensor

Status doorspoelen
Vastleggen van de uitgang voor de spoeling

Gebruikte functies= ingave van alle in de
functielijst opgenomen solarfuncties

Bijzonderheden:

 In deze functieblok zijn als “gebruikte functies” niet enkele waardes, maar complete
functiemodules ingangsvariabele.

 Het programma zoekt zich zelfstandig alle benodigde waardes uit de gebruikte functiemodules
en blokkeert ook zelfstandig de gebruikte modules, welke in een rangorde verdeeld zijn.

Totale menuweergave:
(Aanname: in de functielijst zijn 6 solarfuncties opgenomen)

BET.: SOL.VOORR
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

SOLAR1 1 SOLAR 1 heeft de hoogste prioriteit
SOLAR2 2 SOLAR 2 heeft de tweede prioriteit
SOLAR3 3 SOLAR 3 heeft de laagste prioriteit
SOLAR4 1 SOLAR 4 heeft de hoogste prioriteit
SOLAR5 2 SOLAR 5 heeft de tweede prioriteit
SOLAR6 3

SOLAR 6 heeft de laagste prioriteit

OPVOLG.TIJDSCHAK:
v/a voorr.trap 2

SOLAR 1 en 4 wordt zonder tijdvoorwaarde “absoluut” geladen

Solarstr.: 488 W/m² Actuele solarstraling (vervalt zonder stralingssensor)
Drempelw.: 200 W/m² Activeringsdrempel van de timer (vervalt zonder stralingssensor)
Looptijd: 20 min Looptijd van de lagere verbruiker tot aan de timerstart
Wachttijd: 5 min Binnen een periode van 5 minuten dient de collector de

temperatuur van de dominante buffer bereikt te hebben, zoniet
dan wordt de lagere buffer verder geladen

Zoals in het voorbeeld zichtbaar, is het verlenen van gelijke prioriteiten mogelijk. Dat is echter in de
basis alleen in systemen met meerdere collectorvelden zinvol. De prioriteiten uit het voorbeeld zullen
een systeem met twee collectorvelden op drie verbruikers weergeven (bv Solar 1 = collector 1 op
buffer 1 en Solar 2 = collector 1 op buffer 2....).
Omdat de opvolgende tijdschakeling pas vanaf prioriteit 2 actief is, worden eerst SOLAR 1 en SOLAR
4 vrijgegeven, totdat de verbruiker zijn maximale temperatuur heeft bereikt (absoluut). Pas daarna
begint de voorrangsbehandeling van de andere solarfuncties door de voorrangtimer (relatief).

Startfunctie

53

Startfunctie

Eenvoudige functiebeschrijving:
Bij solarsystemen komt het ondermeer voor, dat de collectorvoeler te laat door de opgewarmde
warmtedrager omspoeld wordt. D.w.z. dat het systeem te laat „aanspringt”. De te geringe natuurlijke
circulatie treedt meestal bij vlak gemonteerde collectorvelden, meandervormige toepassing van de
absorberbuizen en in het bijzonder bei direct doorstroomde vacuümbuiscollectoren op.
Deze module neemt de solarpomp in zekere intervallen kort in bedrijf en transporteert hiermee de
inhoud van de collector naar de sensor. Om energieverlies te vermijden, wordt het intervalbedrijf
alleen binnen een bepaald tijdvenster en vanaf een zekere straling (middels stralingssensor GBS -
accessoire) of onder continue bewaking van de collectortemperatuur gestart. Zonder stralingssensor
probeert de computer eerst aan de hand van de continu gemeten collectortemperaturen het
daadwerkelijke weerbeeld vast te stellen. Hierdoor wordt het juiste tijdpunt voor een kort spoelinterval
bepaald, om de daadwerkelijke temperatuur voor een normaal bedrijf te verkrijgen.
Voor ieder collectorveld is een eigen startfunctie te gebruiken.

Ingangsvariabele: Uitgangsvariabele:
Vrijgave Startfunctie
Solarstraling = Stralingssensor

Status doorspoelen
Vastlegging van de uitgang voor de spoeling

Refer.temperatuur = ingang van de
collectorsensor

Gebruikte functies= ingave van alle in de
functielijst opgenomen solarfuncties voor dat
collectorveld

Totale menuweergave:

BET.: SOL.START
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

Activeringstijd:
07.00 - 20.00 uur

Tijdvenster voor de vrijgave van de startfunctie

Looptijd: 15 sec Spoeltijd
Interval: 20 min maximale wachttijd tussen de spoelingen
Activ.grad.: 20 Of stralingsdrempel – zie beschrijven beneden
Startpogingen: 13 Som van de startpogingen van de actuele dag
zonder resultaat 11 Waarvan zonder resultaat
v/a laatste cycl 6 Aantal van de pogingen sinds het laatste correcte bedrijf

Met een stralingssensor geeft de computer op de plaats van “Activ.grad.:” de gewenste
stralingsdrempel aan, waar vanaf de startfunctie actief moet zijn. In veel gevallen kan echter deze
sensor worden weggelaten. Dan wordt uit de collectortemperatuur een gemiddelde waarde met
bijzondere inachtneming van de laagste optredende temperaturen berekend. De startfunctie wordt
vrijgegeven, indiende collectortemperatuur met de activeringsgradiënt warmer is als de gemiddelde
waarde. Een lage activeringsgradiënt betekent een snellere startpoging, een hogere betekent latere
startpogingen. Zijn voor een geslaagd startverzoek meer als 10 pogingen nodig, dan dient de
activeringsgradiënt te worden verhoogd en bij minder als vier pogingen dient deze te worden
verlaagd.
Zet men de activeringsgradiënt op nul, dan geldt alleen de activerings- cq. intervaltijd zonder
inachtneming van het temperatuurverloop aan de collectorsensor.

Koelfunctie

54

Koelfunctie

Eenvoudige functiebeschrijving:
Het kan voorkomen dat solarsystemen in de zomermaanden een niet bruikbare hoeveelheid energie
genereren. Met deze functie kan ’s nachts bij het overschrijden van een kritische temperatuur op de
buffer met een bepaald toerental een deel van de overvloedige energie uit het onderste bufferbereik
via de collector worden afgegeven. Stilstaande systemen overdag als het gevolg van een
afschakeling door overtemperatuur kunnen hiermee worden vermeden.

Ingangsvariabele: Uitgangsvariabele:
Vrijgave Koelfunctie Koelcircuit: toerentalgrootte, vastlegging van

de toerentalgeregelde uitgang
Referentietemperatuur = meetpunt welke de
functie start

Status schakeluitgang, vastlegging van de
geschakelde uitgang

Maximaaltemp. referentie = temperatuur, welke
de functie start

Bijzonderheden:
 Normaliter zal de maximale waarde als thermostaatdrempel een instelbare waarde zijn. Om een

maximale vrijheid aan verbindingen te verkrijgen, is deze als ingangsvariabele gedefinieerd. Als
instelwaarde volstaat het, dij de “Bron” gebruiker aan te geven. Hiermee verschijnt deze in het
menu van de functie voor de gebruiker als gewone functieparameter.

 De functiemodule stelt naast de met een toerental instelbare uitgang ook een geschakelde uitgang
ter beschikking. Deze kan als blokkade van andere functies tijdens de koelfase gebruikt worden.

 De gewenste maximale waarde heeft geen instelbare hysterese maar een inschakel- en een
uitschakeldifferentie.

Totale menuweergave:

BET.: KOELFUNCT
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

TIJDBLOK:
00.00 - 06.00 uur

Tijdvenster voor de actieve koeling

REFERENTIETEMP.:
T.ref.IS: 65.7 °C

Actuele buffertemperatuur (onder /retour)

T.ref.MAX: 90 °C Bufferbegrenzing
DIFF.AAN: 5.0 K Koeling vanaf 95°C tussen 00.00 en 6.00 uur actief
DIFF.UIT: 0.0 K

Uitschakeling van de koelfunctie bij een verlaging tot 90°C

UITG.WAARDE: 15 De pomp is actief met toerentalgrootte 15

Ervaring leert, dat voldoende koeling ook bij lage toerentallen mogelijk is. Er wordt daarom een
toerental net boven een circulatiestilstand aanbevolen. De pomp benodigd bv. bij toerentalgrootte 5
maar 10% van het normale energieverbruik!

Cv-groep regeling

55

Cv-groep regeling

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave Cv-groep regeling
Vrijgave pomp

Gewenste aanvoertemp. = door de regelaar
berekende aanvoertemperatuur T.aanv.GEW

Vrijgave mengventiel
Ruimtetemperatuur = T.bin

Effectieve gewenste ruimtetemp.= volgens
tijdprogramma geldende ruimtetemperatuur
T.bin.EFF

Aanvoertemperatuur = T.aanv Status cv-pomp, vastlegging van de uitgang
Buitentemperatuur = T.bui Status mengventiel, vastlegging van de uitgang
Externe schakelaar = omschakeling
vorstbedrijf (status: AAN) / bedrijf volgens
instelling (status: UIT)

Status servicebedrijf
Status vorstbeveiligingsbedrijf

Eenvoudige functiebeschrijving:
Mengregeling op basis van de buiten- en ruimtetemperatuur met inachtneming van de door de
schakeltijden vastgelegde normale en verlaagde temperatuur. Vrijgave van de cv-pomp aan de hand
van verschillende parameters.
Bijzonderheden:
 Met de ingangsvariabele “EXTERNE SCHAKELAAR” kan d.m.v. een schakelaar tussen

vorstbeveiligingsbedrijf en bedrijf volgende instellingen omschakeld worden. Verder is middels een
dimensieloos getal (64 t/m 67) de externe opgave van een bedrijfsmodus te regelen.

 De functie stelt naast de pomp en mengventiel ook de berekende aanvoertemperatuur
(T.aanv.GEW) en de status van onderhouds- en vorstbeveiligingsbedrijf ter beschikking voor bv.
meldingen.

 De door de schakelklok en andere functies beïnvloedde gewenste ruimtetemperatuur (T.bin.EFF)
is eveneens een uitgangsvariabele. Hiermee kan een cv-groep regeling zonder mengventiel met
een koppeling naar een toerentalregeling (aparte module) worden gerealiseerd.

 Onder “BEDRIJF” zijn speciale functies zoals PARTY of VAKANTIE etc. oproepbaar.
 Een van de buitentemperatuur afhankelijke instelbare vertragingstijd werkt additioneel op de

omschakeling van verlaagd- naar verwarmingsbedrijf.
 Voor de uitschakeling van de cv-pomp zijn diverse criteria instelbaar.
 Indien bij de eerste instelling van de functie of met “FUNCTIE AANPASSEN” de tijdprogramma’s

“met gewenste waarde?” ja vastgelegd, heeft iedere tijdblok een eigen instelbare
ruimtetemperatuur, welke de waarde „T.bin.NORM“ vervangt.

 Is als ingangsvariabele een ruimtesensor gedefinieerd, echter de voeler is kortgesloten, werkt de
cv-groepregeling zodanig, als ware er in de instelling geen ruimtevoeler opgegeven.

 De mengerlooptijd wordt opnieuw geladen, indien het mengventiel in handbedrijf is, door een
melding (dominant AAN of UIT) aangestuurd wordt of de aansturingsrichting van OPEN naar
DICHT of omgekeerd verandert. Bij vrijgave mengventiel UIT blijft het mengventiel in de laatste
positie staan..

Cv-groep regeling

56

Weergave basismenu:

BET.: CV-GROEP1
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

BEDRIJF: RAS De regeling geschiedt op basis van de ruimtevoeler RAS
 NORMAAL

de RAS is op bedrijfsmodus (NORMAAL) ingesteld

RUIMTETEMPERATUUR:
T.bin.IS: 20.7 °C

Actuele ruimtetemperatuur

T.bin.VERL: 16 °C Gewenste ruimtetemperatuur in verlaagd bedrijf
T.bin.NORM: 20 °C Gewenste ruimtetemperatuur in verwarmingsbedrijf
 TIJDPROG.: Submenu voor de verwarmingstijden (zie ook Tijdprogramma’s)
Wachttijd: 30 min bij -10°C buitentemperatuur begint de verwarmingstijd 30 min

eerder
T.bin.EFF: 20°C

Actuele gewenste ruimtetemperatuur = 20°C (=
verwarmingsbedrijf)

AANVOERTEMPERATUUR:
T.aanv.IS 58.4 °C

Actuele aanvoertemperatuur

T.aanv.GEW: 58.2 °C Berekende aanvoertemperatuur
 STOOKLIJN:

Submenu voor het berekenen van de aanvoertemperatuur

BUITENTEMPERATUUR:
T.bui.IS: 3.6 °C

Actuele buitentemperatuur

 GEM.WAARDE: Instellingen voor het weergeven van de buitentemperatuur voor
de berekening van de aanvoertemperatuur en
pompuitschakeling

UITSCHAK.VOORWAARDE: Submenu voor pompuitschakel- en mengventielvoorwaarden
VORSTBEVEIL: Submenu, onder welke buitentemperatuur de ruimte op een

bepaald minimale temperatuur dient et worden gehouden.

BEDRIJF
Onder “BEDRIJF:” kan ook TIJD/AUTO staan, indien bij de ingangsvariabele voor de ruimtesensor
“ongebruikt” is ingesteld. Verder is het via deze positie – onafhankelijk of een ruimtesensor bestaat –
de omschakeling op de volgende modus mogelijk:

 STANDBY de regelfunctie is uitgeschakeld (vorstbeveiliging blijft actief)

 VERLAAGD de regelaar is in handbedrijf – verlaagd geschakeld

 NORMAAL de regelaar is in handbedrijf – verwarmen (normaal) geschakeld

 FEESTDAG de regelaar neemt vanaf de actuele dag de verwarmingstijden
 van de zaterdag en als laatste opgegeven dag die van de zondag

 VAKANTIE tot datum xx 0:00 uur werkt de regelaar alleen in verlaagd bedrijf

 PARTY tot het tijdstip xx wordt in normaal bedrijf verwarmd

Bij de bedrijfsmodi FEESTDAG, VAKANTIE en PARTY schakelt de regelaar bij afloop van de
opgegeven tijd weer terug in automatisch bedrijf.
In de simulatiemodus wordt de ruimtesensor niet weergegeven, daarom is er geen bedrijfstoestand
„RAS“.

Cv-groep regeling

57

Verder mogelijke weergaves onder „BEDRIJF“:
VORSTBEVEIL De vorstbeveiligingsfunctie is geactiveerd. De voorwaarden voor de activering

worden in de sectie „Vorstbeveiliging“ beschreven.
EXT/STANDBY De ingangsvariabele „Externe schakelaar“ is een digitaal „AAN“ -signaal
SERVICE De onderhoudsfunctie is actief (zie functie „Onderhoud“). De

aanvoertemperatuur wordt op die van in het menu STOOKLIJN ingestelde
waarde bij T.aanv.MAX geregeld. Na het opheffen van het onderhoudsbedrijf
blijft de functiemodule nog drie minuten actief.

STORING Een langdurige onderbreking van de buitenvoeler (meetwaarde > 100°C) zou tot
een afschakeling van de cv-groep leiden. Dit kan in het ongunstigste geval tot
vorstschade leiden. Om dat te voorkomen, wordt de cv-groep bij duidelijk te hoge
buitentemperaturen volgens een vaste buitentemperatuur van 0°C geregeld en
wordt onder “BEDRIJF:” STORING aangegeven.

Status van de cv-pomp en mengventiel
in relatie tot de bedrijfsmodus en vrijgaves:

Bedrijfsmodus Vrijgave cv-
groep

Vrijgave
pomp

Vrijgave
mengventiel

Status pomp Status
mengventiel

x UIT x x UIT UIT

Onderhoud/
service

X x x AAN AUTO1

Standby,
extern standby

X x x UIT UIT

Vorstbeveil.,
storing

AAN x

AAN AAN AUTO

UIT AAN UIT

Tijd/Auto,
Normaal,
Verlaagd,

Party,
Vakantie,
Feestdag

AAN

UIT UIT UIT UIT

AAN UIT AUTO UIT

UIT AAN UIT UIT2

AAN AAN AUTO AUTO

RAS AAN Als bij Standby, Tijd/Auto, Normaal, Verlaagd,

x… Status cq. bedrijfsmodus niet van toepassing
1… AUTO betekent in dit geval, dat op basis van de in het menu STOOKLIJN ingestelde

T.aanv.MAX geregeld wordt.
2… UIT geldt niet, indien in het menu „UITSCHAKELVOORWAARDE“ bij „als cv-groep UIT =>

MENGVENT.:“ de instelling „regelen“ gekregen heeft.

Cv-groep regeling

58

EXTERNE SCHAKELAAR
De ingangsvariabele “EXTERNE SCHAKELAAR” accepteert ook analooge waardes voor een
externe omschakeling van bedrijfsmodus:
Waarde (dimensieloos): Bedrijfsmodus:
 64 Standby/ Vorstbeveiliging
 65 Tijd/Auto
 66 Normaal
 67 Verlaagd
 127 op intern bedrijf terugschakelen

Deze analooge waardes kunnen door een andere functie of echter ook via de GSM-module van de
Bootloader als netwerkingang komen. De waardes 64 - 67 zijn dominant, d.w.z. men kan op de
regelaar geen andere bedrijfsmodus kiezen, zolang de waarde op „Externe schakelaar“ gegeven
wordt.
Let op: Mocht in deze tijd toch worden geprobeerd een andere modus te kiezen,, dan springt de
cursor van de regelaar in de door de „Externe schakelaar“ aangegeven bedrijfsmodus terug en blijft
hierin ook. De regelaar „merkt“ echter deze aanpassing wel en neemt deze instelling over na het
terugschakelen met de waarde 127 op de „Externe schakelaar“. Wordt in deze tijd een andere
bedrijfsmodus met de „RAS“ gekozen, dan kan de bedrijfsmodus met de RAS niet worden aangepast,
echter alleen op de regelaar, via de CAN-monitor of internetbrowser. Zodra de waarde op de
„Externe schakelaar“ 127 is, is een handmatige aanpassing van de bedrijfsmodus altijd mogelijk.

Belangrijke opmerking: De externe schakelaar mag in geen geval met een temperatuursensor
worden verbonden, omdat anders de regelaar kan worden beschadigd.

TIJDPROGRAMMA
Het instellen van de tijdprogramma’s wordt in het hoofdstuk „Menu Functies “ beschreven.
Binnen deze tijdspanne geldt de ruimtetemperatuur T.bin.NORM cq. de ingestelde gewenste waarde.
Buiten deze tijdblokken geldt T.bin.VERL. Door de omschakeling ontstaat er een parallelle
verschuiving van de stooklijn en daarmee een aanpassing in de aanvoertemperatuur T.aanv.GEW.
Via „FUNCTIE AANPASSEN“ kan het aantal gewenste tijdprogramma’s en het aantal tijdblokken per
programma worden gewijzigd en het gebruik van een gewenste waarde (ruimtetemperatuur) per
tijdblok (venster) worden vastgelegd:

Omvang TIJDPROGR.:
Aantal progr.: 3 Maximaal 5 tijdprogramma’s instelbaar
Aantal blokken: 3 Maximaal 3 tijdblokken per programma instelbaar
met gew.waarde? nee

AANPASSEN ? nee

De keuze “ nee” betekent, dat voor alle tijdblokken dezelfde
T.bin.NORM gebruikt wordt.
De keuze “ ja” maakt het mogelijk, ieder tijdblok met een eigen
gewenste waarde voor T.bin.NORM te voorzien.

Activering van de wijziging met „WIJZIGEN? ja“

WACHTTIJD
Onafhankelijk van de buitentemperatuur zorgen vast ingestelde verwarmingstijden voor het starten en
beëindigen van de verwarming. De wachttijd verschuift afhankelijk van de buitentemperatuur het
schakeltijdpunt. De opgave baseert zich op een buitentemperatuur van -10°C en bedraagt bij +20°C
nul. Bijvoorbeeld: bij een wachttijd van 30 min. en een buitentemperatuur van 0°C ontstaat er een
vroegere activering van de cv-groep (t.o.v. normaal bedrijf) van 20 minuten.

Cv-groep regeling

59

STOOKLIJN
De aanvoertemperatuur wordt berekend aan de hand van de buitentemperatuur en de stooklijn. De
stooklijn is op een gewenste ruimtetemperatuur van +20°C berekend en wordt voor andere
ruimtetemperaturen parallel verschoven. Een uitzondering hierop is de vaste waarde-regeling. Hier
wordt de aanvoertemperatuur in verlaagd bedrijf op die van de ingestelde waarde bij +10°C en in cv-
bedrijf op die van -20°C geregeld.
De module geeft de mogelijkheid de stooklijn op basis van twee methodes in te stellen:

 Door de steilheid, zoals in veel weersafhankelijke regelaars gebruikelijk is.
 Aan de hand van een relatie van de buitentemperatuur (bij +10°C en -20°C) met de

aanvoertemperatuur. Hierbij wordt additioneel een referentiepunt bij +20°C buitentemperatuur
= +20°C aanvoertemperatuur vastgesteld.

Bij beide methodes is de invloed van de buitentemperatuur op de aanvoertemperatuur niet lineair. Bij
Steilheid is de kromming vastgelegd. Bij Temperatuur ontstaat met de gewenste
aanvoertemperatuur bij +10°C een “kromming van de stooklijn”, teneinde met de verschillende
warmte-afgiftes van verschillende warmtesystemen rekening te kunnen houden.

Stooklijn „Steilheid“:

Stooklijn „Temperatuur“:

Cv-groep regeling

60

In het submenu „Stooklijn“ wordt als volgt weergegeven:

CV-GROEP1
MODUS:
REGELING: Bui.temp.

Regeling op basis van buitentemperatuur en stooklijn

of Vaste wrde De aanvoertemp. wordt in verlaagd bedrijf op de opgegeven
temp. bij +10°C en in verwarm.bedrijf op die bij -20°C geregeld.

STOOKLIJN: Temp. Stooklijn op basis van temperatuurpunten +10°C en -20°C
of Steilheid Stooklijn op basis van de steilheid (0,05 - 2,50)
Ruimte-invl.: 0% De ruimtetemperatuur wordt voor de aanv.temp.berekening met

xx% meegeteld (niet-lineaire invloed), van 0 - 90% instelbaar.
De ruimte invloed is ook in modus “Vaste waarde” actief.

Inschakel-
verhoging 0%

De voorafgegane uitschakeltijd van de pomp van de cv-groep,
leidt tot een (in de tijd afnemende) verhoging van de
aanvoertemperatuur (max. op T.aanv.MAX).
Instelbereik: 0 – 20%
*) verdere uitleg zie beneden

T.aanv.+10°C: 35 °C Gewenste aanvoertemp. bij +10°C buitentemp. (stooklijn)
T.aanv.-20°C: 60 °C Gewenste aanvoertemp. bij -20°C buitentemp. (stooklijn)
of Steilheid 0.60 Opgave van de steilheid (bij keuze Stooklijn: steilheid)
T.aanv.MAX: 65 °C De aanvoertemperatuur mag deze waarde niet overstijgen
T.aanv.MIN: 20 °C De aanvoertemperatuur mag niet onder deze waarde komen

*) Inschakelverhoging
De formule voor de inschakelverhoging luidt:

T.aanv.GEW/NIEUW = T.aanv.GEW + T.aanv.GEW * (inschakelverhoging/ 100) * (teller/ 30)

De teller wordt bij uitgeschakelde circulatiepomp iedere 20 minuten met 1 verhoogd, bij
ingeschakelde pomp iedere minuut met 1 stap tot 0 verlaagd.

De maximale tellerstand bedraagt 255. Deze is dan na 85 uur uitschakeltijd (= 255/3 uur of ca. 3,5
dagen) bereikt. De maximale aflooptijd bedraagt 4,25 uur (= 255 minuten). De ingestelde verhoging in
% is vanaf een uitschakeltijd van 10 uur (= 30 x 20 minuten) volledig werkzaam.

Voorbeeld: T.aanv.GEW =40°C, inschakelverhoging = 10%, uitschakeltijd 8 uur
De verhoging begint bij +3,2 K en neemt gelijkmatig af naar nul binnen 24 minuten.

Beveiliging hittegevoelige systeemonderdelen:
Hittegevoelige systeemonderdelen (bv. kunststof leidingen) dienen altijd met additionele
beveiligingsvoorzieningen (bv. thermische temperatuurbegrenzing bij vloerverwarming) uitgerust te
worden. In het geval van een defect aan de regelaar of een andere systeemcomponent wordt
hiermee overtemperatuur voorkomen.

Cv-groep regeling

61

GEMIDDELDE WAARDE van de buitentemperatuur
Schommelende buitentemperaturen zijn bij de berekening van de aanvoertemperatuur cq. als
voorwaarde voor het uitschakelen van de cv-pomp ongewenst. Daarvoor staat er voor de berekening
van de stooklijn en voor de pompuitschakeling een separate berekening van de gemiddelde waarde
van de buitentemperatuur ter beschikking. In dit submenu bevinden zich de volgende mogelijkheden:

voor aanv.temp.reg:
Tijd gem.w 10 min

Voor de aanv.temp. wordt de buitentemp. per 10 min gemiddeld

T.bui.GEM: 13.6 °C

De actuele gemiddelde waarde bedraagt 13.6°C

voor uitschakeling:
Tijd gem.w 30 min

Voor de uitschak. wordt de buitentemp. per 30 min gemiddeld

T.bui.GEMu: 13.8 °C De actuele gemiddelde waarde bedraagt 13.8°C

UITSCHAKELVOORWAARDEN en mengventielvoorwaarde
De regelaar beschikt over de volgende voorwaarden om de cv-pomp uit te schakelen:

als T.bin
IS > GEW ? nee
Hysterese: 1.0 K

Indien de gewenste ruimtetemperatuur bereikt is

als T.aanv
GEW < MIN ? ja
Hysterese: 2.0 K

Indien de berekende aanvoertemperatuur de onderste grens
T.aanv.MIN onderschrijdt

als T.bui
GEMu > MAX ? nee
T.bui.MAX: 20 °C
Hysterese: 2.0 K

Indien de gemiddelde buitentemperatuur T.bui.GEMu in
verwarmings- of verlaagd bedrijf de instelbare maximale waarde
T.bui.MAX overschrijdt

als (nacht)verlaging
en T.bui
IS > MIN ? nee
T.bui.MIN: 5 °C
Hysterese: 2.0 K

Indien de buitentemperatuur in verlaagd bedrijf een instelbare
waarde overschrijdt

als T.aanv
IS > MAX ? nee

Indien de actuele aanvoertemperatuur groter is als T.aanv.MAX
(instelling in stooklijn) plus een vaste hysterese van 3K.
Er wordt weer ingeschakeld indien T.aanv.IS < T.aanv.MAX

als cv-grp UIT
MENGVENT: sluiten

Gedrag mengventiel: in dit menu kan worden vastgelegd , hoe
het mengventiel zich na pompuitschakeling dient te gedragen
(sluiten, openen, onverand.., verder regelen).
Bij vrijgave mengventiel „UIT“ blijft het ventiel in de laatst
aangenomen positie staan (status mengventiel: UIT).

De hysterese van de uitschakelvoorwaarde werken in het algemeen naar boven.

Omdat bij de berekening van de gewenste aanvoertemperatuur zowel de buitentemperatuur als ook
de ruimtetemperatuur (in zoverre er een sensor is ingezet) bekeken worden, is de uitschakeling op
basis van de voorwaarde T.aanv.MIN de beste methode.

Cv-groep regeling

62

VORSTBEVEILIGING
Dit functie-onderdeel wordt alleen in standbymodus of door de ingangsvariabele “EXTERNE
SCHAKELAAR” geactiveerd- echter alleen dan, wanneer de module reeds via de ingangsvariabele
VRIJGAVE POMP gedeeltelijk is geblokkeerd of een uitschakelvoorwaarde de cv-pomp zou
uitschakelen. Is echter de functie via de VRIJGAVE CV-GROEP geblokkeerd, bestaat er geen
vorstbeveiligingsbedrijf!
Is de vorstbeveiliging geactiveerd, wordt de gewenste aanvoertemperatuur minimaal op T.aanv.MIN
gehouden (instelling in submenu Stooklijn), totdat de temperatuur, welke de vorstbeveiliging heeft
gestart, met 2 K boven de actuele vorstgrens ligt. Het submenu geeft de volgende onderdelen weer:

Activeren indien
T.bui.GEMr < 5°C

onder +5°C (buiten) is de vorstbeveiligingsfunctie actief en

T.bin.VORST: 5°C houdt de ruimte op een temperatuur van 5°C

Toestand van de cv-groep Vorstbeveiligingsfunctie
Bedrijfsmodus STANDBY
Instelling op RAS/RASPT

Zonder geactiveerde vorstbeveiligingsfunctie:
T.aanv.GEW staat op +5°C, weergave bedrijf: STANDBY
Activering van de vorstbeveiligingsfunctie:
Als T.bui.IS < T.bui.GEMr, dan is T.aanv.GEW ≥ T.aanv.MIN
(weergave bedrijf: VORSTBEVEIL)

Bedrijfsmodus STANDBY
Instelling op de regelaar

Zonder geactiveerde vorstbeveiligingsfunctie:
T.aanv.GEW staat op +5°C, weergave bedrijf: STANDBY
Activering van de vorstbeveiligingsfunctie:
Als T.bui.IS < T.bui.GEMr of (indien ruimtesensor beschikbaar)
T.bin.IS < T.bin.VORST, dan is T.aanv.GEW ≥ T.aanv.MIN
(weergave bedrijf: VORSTBEVEIL)

Omschakeling via digitaal
„AAN“ op „Externe
schakelaar“ op
EXT/STANDBY

Zonder geactiveerde vorstbeveiligingsfunctie:
T.aanv.GEW staat op +5°C, weergave bedrijf: EXT/STANDBY
Activering van de vorstbeveiligingsfunctie:
Als T.bui.IS < T.bui.GEMr of (indien ruimtesensor beschikbaar)
T.bin.IS < T.bin.VORST, dan is T.aanv.GEW ≥ T.aanv.MIN
(weergave bedrijf: VORSTBEVEIL)

Omschakeling met analoog
64 op „Externe schakelaar“
op STANDBY

Zonder geactiveerde vorstbeveiligingsfunctie:
T.aanv.GEW staat op +5°C, weergave bedrijf: STANDBY
Activering van de vorstbeveiligingsfunctie:
Als T.bui.IS < T.bui.GEMr of (indien ruimtesensor beschikbaar)
T.bin.IS < T.bin.VORST, dan is T.aanv.GEW ≥ T.aanv.MIN
(weergave bedrijf: VORSTBEVEIL)

Vrijgave pomp UIT Zonder geactiveerde vorstbeveiligingsfunctie:
T.aanv.GEW volgens de instellingen stooklijn,
weergave bedrijf: gekozen bedrijfsmodus
Activering van de vorstbeveiligingsfunctie:
Indien ruimtesensor beschikbaar: als T.bui.IS < T.bui.VORST wordt
de pomp ingeschakeld, onafhankelijk van de buitentemperatuur,
dan is T.aanv.GEW≥ T.aanv.MIN
(weergave bedrijf: VORSTBEVEIL)

Uitschakeling van de pomp
door een
uitschakelvoorwaarde

Zonder geactiveerde vorstbeveiligingsfunctie:
T.aanv.GEW staat op +5°C, weergave bedrijf: STANDBY
Activering van de vorstbeveiligingsfunctie:
Indien ruimtesensor beschikbaar: als T.bin.IS < T.bin.VORST wordt
de pomp ingeschakeld, onafhankelijk van de buitentemperatuur,
dan is T.aanv.GEW ≥ T.aanv.MIN
(weergave bedrijf: VORSTBEVEIL)

Mengregeling

63

Mengregeling

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave mengventiel
Regeltemperatuur = opgave van een sensor

Gew.regeltemperatuur= T.reg.EFF, door de
regelaar berekende gewenste temperatuur uit
regeltemperatuur en differentie

Gew. waarde= regelen op deze waarde (+diff) Status mengventiel M, opgave van de uitgangen

Eenvoudige functiebeschrijving:
Met deze functie is het aansturen van een mengventiel op basis van een gewenste waarde mogelijk.
Bijzonderheden:
 Gewoonlijk zal de gewenste waarde een instelbare waarde zijn. Om een maximale

verknopingsvrijheid te realiseren, is deze als ingangsvariabele gedefinieerd. Indien als “Bron”
Gebruiker is aangegeven, verschijnt deze in het functiemenu voor de gebruiker als gangbare
functieparameter.

 Op de instelbare waarde kan een differentie worden ingesteld.
 Als uitgangsvariabele stelt de functie naast de uitgang mengventiel ook de totale gewenste waarde

als effectief werkzame regeltemperatuur (T.reg.EFF) ter beschikking.
 Omdat de module uitsluitend via de vrijgave geschakeld kan worden, kan de voorwaarde van het

mengventiel bij “Vrijgave UIT” opgegeven worden.
 Als regelmodus staat naast normal ook invers ter beschikking (bv.: als koelfunctie bij wand-/

vloerverwarming etc.). Bij invers opent het mengventiel bij stijgende temperatuur.
 De looptijd van het ventiel (20 min) wordt opnieuw geladen, indien de uitgang in handbedrijf is,

door een melding (dominant AAN of UIT) aangestuurd wordt, de looprichting van OPEN naar
DICHT of omgekeerd wijzigt of de vrijgave van UIT naar AAN omgeschakeld wordt.

Totale menuweergave:

BET.: M-REGEL.
INGANGSVARIABELE:
UITGANGSVARIABELE:

MODUS: normal

Mengventiel sluit bij stijgende temperatuur

REGELTEMPERATUUR:
T.reg.IS: 30.4 °C

Actuele regeltemperatuur

T.reg.GEW 30 °C Gewenste regeltemperatuur
Verschil: 0.0 K

Additionele regeldifferentie op de gewenste temperatuur

als VRIJGAVE = uit Voorwaarde mengventiel bij vrijgave = uit:
MENGVENT.: onverand. sluiten, openen, onverand.

Vergelijk

64

Vergelijk
(Thermostaat / Verschilfunctie)

Eenvoudige functiebeschrijving:
Er worden twee waardes Wa en Wb + differentie net elkaar vergeleken en daarmee twee
uitgangsvariabelen Wa > Wb en Wa < Wb naar opgave geschakeld.

Ingangsvariabele: Uitgangsvariabele:
Vrijgave Vergelijk Status Wa > Wb + diff = waarde a is groter dan

waarde b, opgave van de uitgang
Vergelijkings WAARDE a = eerste
vergelijkingstemperatuur

Status Wa < Wb + diff = waarde a is kleiner
dan waarde b, opgave van de uitgang

Vergelijkings WAARDE b = tweede
vergelijkingstemperatuur

Bijzonderheden:
 Voor de waarde a is alleen een sensoringang cq. uitgangsvariabele van een andere functie

toegestaan. Waarde b kan ook een instelbare (temperatuur-)waarde zijn. Hiervoor dient “Bron”
Gebruiker te worden opgegeven. Hiermee verschijnt waarde b in het functiemenu voor de
gebruiker als gangbare functieparameter.

 Gewoonlijk werkt deze functie als thermostaat. Door de opgave van de “Functiegrootte” wordt
iedere gewenste getalsvergelijking mogelijk. Er kan gekozen worden uit: temperatuur,
dimensieloos, volumestroom, vermogen, warmtehoeveelheid, impulsaantal, tijd, solarstraling,
relatieve vochtigheid, windsnelheid en druk.

 De vergelijkingsdifferentie bestaat uit een in- en uitschakeldifferentie.
 Als uitgangsvariabele staat zowel Wa > Wb als ook Wa < Wb ter beschikking. Bij het vergelijken

van een temperatuursensor met een drempelwaarde (waarde b bij ingangsvariabele als
“Gebruiker” ingesteld) komt dit overeen met een mechanische thermostaat met wisselcontact (Wa
> Wb = maakcontact en Wa < Wb = verbreekcontact).

 Worden aan beide waardes sensoren gekoppeld, ontstaat een eenvoudige verschilregeling.
 Bij vrijgave „UIT“ zijn beide uitgangsvariabelen „UIT“.
Totale menuweergave:

BET.: VERGL.1
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

FUNCT.GR.: Temperatuur

Vergelijk tussen twee temperaturen

WAARDE a: 39.1 °C
WAARDE b: 44.3 °C

DIFF.AAN: 5.0 K Inschakelen indien waarde a boven 49,3°C (44,3+5,0) stijgt
DIFF.UIT: 2.0 K Uitschakelen indien waarde a onder 46,3°C (44,3+2,0) daalt

LET OP: De uitgangsstatus van de tweede uitgangsvariabele verhoudt zich invers tot de eerste
uitgangsvariabele Wa > Wb + diff. De betekenis Wa < Wb + diff van de tweede uitgangsvariabele
klopt daarom niet. Deze schrijfwijze is gekozen, omdat het display geen invers-symbool weergeven
kan.
Indien twee sensoren vergeleken worden, wordt aanbevolen de warmste van de twee sensoren
(opwekker) altijd op Wa aan te sluiten. Bij foutieve verknoping van waarde a en b in de
ingangsvariabelen wordt anders met een negatieve differentie geschakeld!

Laadpomp

65

Laadpomp

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave Laadpomp Status laadpomp, opgave van uitgang A
Aanvoertemp. laadgrp = T.ldgr
Referentietemperatuur = T.ref
Min.aanv.temp.ldgrp = Min-waarde op T.ldgr
Max.temp. referentie = Max-waarde op T.ref

Eenvoudige functiebeschrijving:
Vrijgave van de laadpomp A, indien de temperatuur aan de ketel (aanvoertemperatuur laadgroep
T.ldgr) hoger als de minimale temperatuur ligt en met een differentie hoger is als de
referentietemperatuur T.ref. Daarnaast mag T.ref nog niet de maximale waarde bereikt hebben.

Bijzonderheden:
 In de meeste toepassingen zullen de minimale waarde op T.ldgr en de maximale waarde op T.ref

instelbare waardes zijn. Om een maximale verknopingsvrijheid te verkrijgen, zijn beide waardes als
ingangsvariabele gedefinieerd.

 Als voorbeeld is een koppeling met een warmte-opwekker voor tapwaterverwarming opgenomen.
De functie Warmtevraag WW stelt als uitgangsvariabele de gewenste tapwatertemperatuur in de
boiler ter beschikking. Daardoor kan de gewenste temperatuur tegelijkertijd als maximale waarde
voor de laadpompfunctie gebruikt worden.

 Indien beide ingangsvariabelen instelbare waardes zijn, volstaat het , als “Bron” Gebruiker in te
stellen. Hiermee verschijnen ze in het functiemenu voor de gebruiker als gangbare
functieparameters.

 Beide schakeltemperaturen bezitten geen hysterese maar een in- en uitschakeldifferentie ten
opzicht van de instelbare drempelwaarde.

 Voorbeeld: Min-waarde= 60°C
 DIFF. AAN = 5.0 K
 DIFF.UIT = 1.0 K
 D.w.z. overschrijdt de temperatuur T.ldgr 65°C (= 60°C + 5 K) wordt de uitgang actief, terwijl bij het

onderschrijden van 61°C (= 60°C + 1 K) uitgeschakeld wordt.

Laadpomp

66

Totale menuweergave:

BET.: LAADPOMP1
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

AANVOERTEMP.LDGRP.:
T.ldgr.IS: 74.3 °C

Actuele temperatuur van de “Energielader”

T.ldgr.MIN: 60 °C Inschakeldrempel aan sensor T.ldgr
DIFF.AAN: 5.0 K Inschakeldifferentie voor T.ldgr.MIN (geeft hier 65°C)
DIFF.UIT: 0.0 K

Uitschakeldifferentie voor T.ldgr.MIN (geeft hier 60°C)

REFERENTIETEMP.:
T.ref.IS: 65.7 °C

Actuele boilertemperatuur

T.ref.MAX: 90 °C Boilerbegrenzing
DIFF.AAN: 1.0 K Inschakeldifferentie voor T.ref.MAX (geeft hier 91°C)
DIFF.UIT: 5.0 K

Uitschakeldifferentie voor T.ref.MAX (geeft hier 95°C)

VERSCHIL LDGRP-REF:
DIFF.AAN: 6.0 K

Inschakeldifferentie LAADGROEP - REFERENTIE

DIFF.UIT: 3.0 K Uitschakeldifferentie LAADGROEP - REFERENTIE

Bij de minimale aanvoertemperatuur van de laadgroep moet DIFF.AAN altijd groter dan DIFF.UIT zijn,
terwijl bij de maximale referentietemperatuur altijd DIFF.AAN kleiner dan DIFF.UIT moet zijn.

Warmtevraag cv

67

Warmtevraag cv

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave warmtevraag cv Status warmtevraag,

vastlegging van uitgang A
(= brandervrijgave)

Temperatuur warmtevraag= T.w_vrg
Uitschakeltemperatuur= T.uit
Gew. waarde warmtevr. = Min-drempel op
T.w_vrg

Gew.waarde uitschak. = Max-drempel op T.uit

Eenvoudige functiebeschrijving:
Vrijgave van brander A, indien de temperatuur in de buffer boven (temp. warmtevraag T.w_vrg) onder
de “gewenste waarde w.vraag” komt (is een min. drempel) en uitschakeling, indien de temperatuur in
het onderste bufferdeel (T.uit) boven de “gew. waarde uitschakeling ” (is een max. drempel) komt.

Bijzonderheden:
 Gebruikelijk worden de gewenste waardes voor warmtevraag en uitschakeling instelbare

drempelwaardes (thermostaat) zijn. Ook hier worden beide drempelwaardes als ingangsvariabele
gedefinieerd. Indien deze instelbaar dienen te zijn, volstaat het, als “Bron” Gebruiker aan te geven.
Hiermee verschijnen ze in het functiemenu voor de gebruiker als gangbare functieparameters.

 Omdat de in- en uitschakeling via geschieden waardes en sensoren geschiedt, beschikken beide
drempelwaardes niet over een hysterese. Derhalve hebben beide drempelwaardes een additionele
differentie: Inschakelwaarde= gewenste waarde + DIFF.AAN op sensor T.w_vrg

 Uitschakelwaarde= gewenste waarde + DIFF.UIT op sensor T.uit
 De wijze van branderaansturing o.b.v. een sensor en uitschakelen via een andere wordt

“wachtschakeling” genoemd. Voor een schakelfunctie met gescheiden in- en uitschakeldrempels
op een enkele sensor is de ingangsvariabele “UITSCHAKELTEMPERATUUR” op Gebruiker /
ongebruikt te zetten. Wordt op de plaats van de buffersensor de ketelsensor aangesloten, wordt
een variabel ketelbedrijf verkregen. Zodoende krijgt de “TEMP. WARMTEVRAAG” naast de
drempelwaarde een in- en uitschakeldifferentie:

 Inschakeldrempel = gewenste waarde + DIFF.AAN
 Uitschakeldrempel= gewenste waarde + DIFF.UIT
 Met de “Sokkeltemperatuur” T.w_vrg.MIN is de opgave van een minimale temperatuur mogelijk:

Inschakeldrempel = T.w_vrg..MIN + DIFF.AAN op sensor T.w_vrg
 Uitschakeldrempel = T.w_vrg.MIN + DIFF.UIT op sensor T.w_vrg
 De sokkeltemperatuur is alleen actief, indiende gewenste waarde voor warmtevraag > 5°C is.
 Een waarde > 30°C is alleen zinvol, indien de functie voor een variabel ketelbedrijf wordt ingezet.

In dit geval betreffende de in- en uitschakeldrempel de sensor T.w_vrg.

Warmtevraag cv

68

Ecobedrijf:
Betekent een “onderdekking” in relatie tot een tijdvlak. De onderdekkingsgraad betreft altijd een
periode van 60 minuten. Voor een temperatuur warmtevraag van 50°C betekent een onderdekking
van 20%: aansturing na 30 minuten onder 30°C of na een uur onder 40°C (= 20%) of na twee uur
onder 45°C. Onder de 30 min. blijft de drempelwaarde gelijk.

Formule: dT * dt = onderdekking * gewenste temperatuur warmtevraag = constant

Voorb.:
Temp.warmtevraag = 50°C
Onderdekking = 20%

=> 20% van 50°C = 10K

dt= 30min => dT= 20K
dt= 60min => dT= 10K
dt= 120min => dT= 5K
dt= 240 min => dT= 2,5K
dt= 480 min => dT= 1,25K
dt= 1440 min => dT= 0,42K

D.w.z. er wordt een warmtevraag geschakeld, indien voor 30 min de (actuele) vraagtemperatuur 20K
onder de gewenste waarde ligt of voor 1440 min (=1 dag) de (actuele) vraagtemperatuur 0,42K onder
de gewenste waarde ligt.
Bij het onderschrijden van de dubbele onderdekking * gewenste vraagtemperatuur (de waarde bij 30
min.) wordt de karakteristiek begrensd. Is het verschil tussen de gewenste vraagtemperatuur en de
actuele waarde van T.w_vrg groter als de dubbele onderdekking * gewenste vraagtemperatuur wordt
de brander gelijk gestart (bv. bij het omschakelen van de cv-groep van verlaagd op normaal bedrijf of
indien de uitschakelvoorwaarde niet meer actief is en de cv-groepen weer in bedrijf komen).

In de praktijk zullen noch de vraagtemperatuur noch de gewenste waarde constant zijn. Het verschil
tussen de beide waardes (in de tijd aflopend) zal zich normaliter steeds vergroten. Hiermee wordt ook
een steeds groter product uit dT*dt in de optelling bijgevoegd en met de karakteristiek vergeleken. Dit
geschied niet, indien de cv-groepen schakelen van bv normaal bedrijf naar verlaagd bedrijf, of de cv-
pomp schakelt op basis van een uitschakelvoorwaarde uit, etc. In dergelijke gevallen bespaart men
echter de energie, welke de brander verbruikt zou hebben, indien deze direct na het onderschrijden
van de gewenste waarde was ingeschakeld. Intern in het programma wordt binnen een zekere
afstand (in tijd) het verschil tussen de gewenste waarde van de warmtevraag en de actuele waarde
van de vraagtemperatuur opgeteld. Is deze som groter als het product uit onderdekking * gewenste
vraagtemperatuur binnen één uur, met inachtneming van het direct inschakelen van de brander bij het
onderschrijden van de dubbele onderdekking, wordt de brander gestart.

Warmtevraag cv

69

Totale menuweergave:

BET.: W.VRG CV
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

TEMP. WARMTEVRAAG:
T.w_vrg.IS: 64.3 °C

Actuele temperatuur op sensor T.w_vrg

T.w_vrg.GEW: 60 °C (inschakel-) drempelwaarde op sensor T.w_vrg
DIFF.AAN: 1.0 K

Inschakeldifferentie op T.w_vrg (geeft hier 61°C)

UITSCHAK.TEMP.:
T.uit.IS: 44.3 °C

Actuele temperatuur op sensor T.uit

T.uit.GEW: 60 °C (uitschakel-) drempelwaarde op sensor T.uit
DIFF.UIT: 9.0 K

Uitschakeldifferentie op T.uit (geeft hier 69°C)

Sokkeltemperatuur:
T.w_vrg.MIN: 20 °C

Brandervraag, indien T.w_vrg onder deze waarde valt (werkt
alleen, indien T.w_vrg.GEW > +5°C)

Min. looptijd
Brander: 90 sec

ECOBDRIJF:
Onderdekking: 0 %

Geen ecobedrijf

Meest voorkomend voorbeeld: Brandervraag, indien de buffer kouder is als de berekende
aanvoertemperatuur van de cv-groep met de ingangsvariabelen:
 VRIJGAVE / Gebruiker / AAN = de functie is vrijgegeven
 TEMP. WARMTEVRG: = Bron: / Ingang / Sensor buffer boven
 UITSCHAK.TEMP.: = Bron: / Gebruiker/ ongebruikt = er wordt slechts één sensor
 gebruikt
 GEW.WAARDE W_VRAAG: = Bron: / CV-GROEP / Gew. Aanvoertemp. = T.aanv.GEW is de
 thermostaatwaarde

Als gewenste waarde (als thermostaatdrempel) is dus de berekende aanvoertemperatuur van de
functie CV-GROEP 1 aangegeven. Deze waarde vergelijkt de regelaar met (vraag-) temperatuur
Buffer boven samen met een in- en uitschakeldifferentie. Hierdoor wordt de brander aangestuurd,
indien de buffer kouder is als de berekende gewenste aanvoertemperatuur + DIFF.AAN en wordt
uitgeschakeld, indien de buffer warmer is als de gewenste aanvoertemperatuur + DIFF.UIT.
Wordt op de plaats van de buffersensor de ketelsensor ingesteld, wordt een soort dynamisch
ketelbedrijf verkregen, omdat aanvullend een sokkeltemperatuur kan worden ingesteld.

Warmtevraag warmwater

70

Warmtevraag warmwater

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave warmtevraag warmwater
Warmwatertemperatuur = T.ww

Werkzame gewenste temperatuur =
tijdafhankelijke gewenste waarde warmwater
T.ww.EFF

Gewenste temperatuur = gewenste
températuur warmwater

Gewenste temperatuur= gewenste
boilertemperatuur T.ww.GEW
Status warmtevraag, vastlegging van uitgang A

Externe schakelaar = Omschakeling tussen
„Normaal bedrijf“ volgens tijdprogramma
(Status: UIT) en sturen alleen op T.ww.MIN
(Status: AAN)

Brandervermogen, vastlegging van enkele de
analooge uitgangen A15 of A16 zinvol

Eenvoudige functiebeschrijving:
Vrijgave van brander A, indien de temperatuur in de boiler (temperatuur warmwater T.ww) onder de
door het tijdvenster vastgelegde gewenste temperatuur komt..

Bijzonderheden:
 Ook in deze functieblok is de gewenste temperatuur als ingangsvariabele gedefinieerd. Indien

deze als eenvoudige instelwaarde wordt gebruikt, volstaat het, als “Bron” Gebruiker op te geven.
Hiermee verschijnt deze waarde in het menu van de functie als gebruikelijke functieparameter.

 De gewenste temperatuur betekent de “Wenstemperatuur” binnen instelbare tijdvensters. Om een
minimale boilertemperatuur ook buiten de tijdvensters te garanderen, kan met T.ww.MIN (minimale
temperatuur warmwater) ook buiten de vastgelegde tijden branderaansturing geschieden.

 Als uitgangsvariabele staat de door het tijdvenster vastgelegde effectieve werkzame gewenste
temperatuur WW-EFF ter beschikking. Overschrijdt de boiler deze temperatuur, wordt 5°C
uitgegeven. Hierdoor kan de brander door een andere functiemodule (bv.: warmtevraag cv) door
het vergelijk van “WW-EFF” met de boilertemperatuur aangestuurd worden.

 De gewenste temperatuur als uitgangsvariabele is de temperatuur, welke door de gebruiker is
vastgelegd. Hierdoor kan de instelling van de gewenste boilertemperatuur naar verdere
functiemodules worden overgegeven.

 Met de ingangsvariabele “EXTERNE SCHAKELAAR” kan via een externe schakelaar van het
normaal bedrijf volgens tijdprogramma naar aansturen op alleen T.ww.MIN (bv. vakantie)
omschakeld worden.

Warmtevraag warmwater

71

 Beide thermostaatwaardes bezitten geen hysterese maar een gezamenlijke in- en
uitschakeldifferentie op de instelbare waarde.

 Voorbeeld: T.ww.GEW = 50°C
 DIFF. AAN = 1.0 K
 DIFF.UIT = 8.0 K

D.w.z. onderschrijdt de temperatuur T.ww 51°C (= 50°C + 1 K), wordt de uitgang actief, terwijl bij
overschrijden van 58°C (= 50°C + 8 K) uitgeschakeld wordt.

 De functieblok stelt als uitgangsvariabele het brandervermogen ter beschikking. Deze kan met een
toerentaluitgang of een analooge uitgang verbonden worden. Via de uitgangen 15 of 16 (analooge
uitgang 0 - 10V) kan bv. het brandervermogen geregeld worden (een daarvoor geschikte
brandersturing is wel noodzakelijk). Dit is alleen zinvol, indien een slechte verhouding van het
brandervermogen met de warmtewisselaar zorgt voor het aanspreken van de maximaal-
temperatuurbeveiliging van de ketel.

 Er bestaat de mogelijkheid de boiler ook buiten de geprogrammeerde tijdvensters met een druk op
een toets eenmalig op de gewenste temperatuur te brengen.

Totale menuweergave:

BET.: W.VRG WW
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

Eenmalig laden: Boiler buiten het tijdblok met een druk op de toets verwarmen
STARTEN

WARMWATERTEMP.:
T.ww.IS: 54.3°C

Actuele temperatuur boiler

T.ww.GEW: 50 °C Gewenste temperatuur boiler
 TIJDPROG.: Toegang tot het tijdmenu (zie Tijdprogramma’s)
T.ww.MIN: 40 °C Minimale temperatuur van de boiler
DIFF.AAN: 0.0 K Inschakeldifferentie op T.ww.GEW en T.ww.MIN
DIFF.UIT: 4.0 K

Uitschakeldifferentie op T.ww.GEW en T.ww.MIN

Branderverm.: 100% Opgave van het brandervermorgen

Kengetal voor Installateur:

Om een vrijgave van alle parameterinstellingen mogelijk te maken, moet in het menu “Gebruiker ” de

keuze “Installateur” worden gemaakt. Hier is het kengetal het resultaat van 2
6
!

Ketelcascade

72

Ketelcascade

Eenvoudige functiebeschrijving:
Coördinatie van maximaal drie ketelaansturingen met loop- en vertragingstijd op basis van een
vergelijk van de actuele vraagtemperatuur met de gemeenschappelijke aanvoertemperatuur.
Door het opgeven van de te gebruiken functies (modules Warmtevraag) verkrijgt de module
automatisch via de interne signalen “Branderaansturing” en “gewenste temperatuur” de toestemming
tot brandervrijgave. De hoogste gewenste temperatuur wordt met de gemeenschappelijke
aanvoertemperatuur vergeleken en geeft al naar gelang een branderaansturing uit. Na een instelbare
vertragingstijd wordt de volgende brandertrap vrijgegeven, indien daarvoor de voorwaarden voldaan
zijn, etc.

Ingangsvariabele: Uitgangsvariabele:
Vrijgave (vanaf eerste) keteltrap Gewenste aanv.waarde= hoogst gevraagde

temp.
Vrijgave vanaf tweede, derde keteltrap Status branderaansturing voor ketel A, B, C,

vastlegging van de uitgangen
Aanvoertemperatuur = gemeensch. aanvo-
er

Bedrijfsuren ketel (A, B, C)

Gebruikte functies = opgave van de te
gebruiken functies Warmtevraag

Status ketel (1, 2, 3) = status van de
keteltrappen

Bijzonderheden:
 Beperkte ingangsvariabelen, omdat de module intern met de betrokken functiemodules

automatisch communiceert.
 Weergave van de branderlooptijden. Hierdoor kan door een opgave van een tijdsgrens de leidende

ketel automatisch worden gewisseld (volgorderegeling).
 Naast de noodzakelijke branderaansturingen staan als uitgangsvariabele eveneens de hoogste

vraagtemperatuur (gewenste waarde aanvoertemperatuur) en de status van de keteltrappen
beschikbaar.

Let op:
Het is zinvol , een van de uitgangsvariabelen direct met een stuuruitgang voor het geven van een 0-
10 V of PWM- signaal te verbinden (instelbare uitgangsspanning bij digitaal commando). Een directe
verbinding is alleen met de stuuruitgang A15 toegestaan – maar niet met de uitgang A16.

Aangenomen dat er twee ketels aangestuurd worden, volgt het onderstaande voorbeeld:

Ketelcascade

73

Indien bij een vraag (bv. gewenste aanvoertemperatuur T.aanv.GEW stijgt sterk) de
aanvoertemperatuur onder de inschakeltemperatuur van de leidende ketel (=T.aanv.GEW + DIFF 1
AAN) is, wordt de eerste aansturing vrijgegeven. Is na een ingestelde vertragingstijd de
aanvoertemperatuur onder de inschakeltemperatuur van de tweede ketel (T.aanv.GEW + DIFF2
AAN), wordt de tweede aansturing vrijgegeven. De uitschakeling van de ketels geschiedt in dezelfde
wijze, zoals de aanvoertemperatuur de uitschakeltemperaturen (T.aanv.GEW + DIFF UIT)
overschrijdt.

De gewenste aanvoertemperatuur T.aanv.GEW is met de volgende waardes van de gebruikte
functies verbonden en wordt als hoogste waarde uit die functiemodules weergegeven:

1. Uit de functiemodule Warmtevraag cv:
Uitschakeltemperatuur T.uit.GEW + DIFF.UIT

 of vraagtemperatuur T.w_vrg.GEW + DIFF.UIT, in het geval geen eigen sensor voor de
uitschakeling wordt gebruikt

 of sokkeltemperatuur T.w_vrg..MIN + DIFF.UIT
 De aansturing zelf volgt door het onderschrijden van de vraagtemperatuur T.w_vrg.GEW +

DIFF.AAN of de sokkeltemperatuur T.w_vrg.MIN + DIFF.AAN. Een eventuele minimale
looptijd van de brander wordt niet uitgegeven.

2. Uit de functiemodule Warmtevraag waterwater:
Gewenste temperatuur warmwater T.ww.GEW + DIFF.UIT

 of minimale temperatuur T.ww.MIN + DIFF.UIT (buiten het tijdvenster)
 De aansturing zelf volgt door het onderschrijden van de gewenste watertemperatuur

T.ww.GEW + DIFF.AAN of de minimale temperatuur T.ww.MIN + DIFF.AAN.

Indien vanuit de gekoppelde functies geen warmtevraag bestaat of de vrijgave op „UIT“ staat,
bedraagt T.aanv.GEW +5°C.

Totale menuweergave (voorbeeld met twee ketels volgens de grafiek):

BET.: KETELCASC
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:
SERVICEMENU:

T.aanv.IS: 34.6 °C Actuele aanvoertemperatuur
T.aanv.GEW: 55 °C Uit de vragende functies verkregen hoogste gewenste

aanvoertemperatuur
KETEL 1:
DIFF.AAN: -8,0 K

Inschakeldifferentie op T.aanv.GEW (geeft hier 47°C)

DIFF.UIT: 2.0 K Uitschakeldifferentie op T.aanv.GEW (geeft hier 57°C)
Tijdvertrag.: 0 sec

Inschakelvertraging voor de eerste ketel (meestal nul)

KETEL 2:
DIFF.AAN: -13 K

Inschakeldifferentie op T.aanv.GEW (geeft hier 42°C)

DIFF.UIT: -1.5 K Uitschakeldifferentie op T.aanv.GEW (geeft hier 53,5°C)
Tijdvertrag.: 15 min Inschakelvertraging voor de tweede ketel bedraagt 15 minuten

Ketelcascade

74

De variabelen van het servicemenu (volgens voorbeeld):

KETELCASC.

Ketelvolgorde:
Ketel A: 1

Ketel A heeft eerste prioriteit (= leidende ketel)

Ketel B: 2

Ketel B heeft tweede prioriteit

Ketel A:
automatische
ketelomschak: ja

Omschakeling van de leidende ketel als verschil A - B = 200 uur.

Bedrijfsduur
 284 uur

Totale bedrijfstijd van ketel A = 284 uur

TELLER
TERUGZETTEN: nee

„ja“ zet de teller terug op 0

Ketel B:
automatische
ketelomschak.: ja

Omschakeling van de leidende ketel als verschil B - A = 200 uur

Bedrijfsduur
 91 uur

Totale bedrijfstijd van ketel B = 91 uur

TELLER
TERUGZETTEN: nee

„ja“ zet de teller terug op 0

Verschil in bedr.tijd
voor Ketelomschak.:
 200 uur

Bij een verschil van 200 bedrijfsuren tussen A en B wordt de
leidende ketel gewisseld, indien een automatische
ketelomschakeling gewenst is (instellingen: ja)

Circulatie

75

Circulatie

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave circulatiepomp effectieve retourtemperatuur circulatie T.circ.eff

(bewaakt ook de mengbeveiliging)
Retourtemperatuur = T.circ
Warmwatertemperatuur = T.ww

Status circulatie, vastlegging van uitgang A

Gewenste temperatuur retour= maximaal
toegestane temperatuur op T.circ

Boilertemperatuur = T.boil Boilersensor ter
voorkoming van menging

Eenvoudige functiebeschrijving:
Vrijgave van circulatiepomp A middels een tijdvenster en zolang de retourvoeler T.circ de
maximaalbegrenzing (gewenste waarde) heeft bereikt. In een simpele toepassing heeft de
warmwatersensor geen functie en kan daardoor vervallen.

Bijzonderheden:
 Mengbeveiliging 1: Beneden een minimale boilertemperatuur (T.boil.MIN) is de circulatiefunctie

geblokkeerd, ter voorkoming dat de boiler door een actieve pomp de opgeslagen restenergie
verliest.

 Mengbeveiliging 2: Ter voorkoming van een menging boven deze waarde wordt het
temperatuurverschil tussen boiler- en circulatietemperatuur (DIFF.MENG.) gebruikt. Is de
boilertemperatuur minus “DIFF.MENG” kleiner dan de ingestelde retourtemperatuur T.circ.GEW,
geldt deze waarde als begrenzingstemperatuur. Zonder een boilersensor (“Bron” Gebruiker) is de
mengbeveiliging niet actief.

 Bij een hygiënische warmwaterbereiding in plaats van een boiler kan het pulsbedrijf een
alternatieve regeling bieden met behulp van de warmwatersensor T.ww. Hierdoor verzorgt een
daarvoor gedimensioneerde platenwarmtewisselaar samen met de ultrasnelle sensor (MSP... =
accessoire) voor de gewenste tapwatertemperatuur. T.ww dient daarbij zowel voor de
warmwaterbereiding als voor de aansturing van de circulatie.

 Indien een tapkraan kort wordt geopend, daalt de temperatuur aan T.ww. Wordt binnen een
seconde een instelbare temperatuursprong (dalend of stijgend) aan T.ww gemeten, schakelt de
regelaar de circulatiepomp in. De uitschakeling volgt òf na de ingestelde looptijd òf als de
gewenste waarde aan T.circ overschreden wordt. Hierdoor staat er in korte tijd warmwater aan het
tappunt beschikbaar.

 In bedrijf Tijd/Puls is binnen het tijdvenster het tijdprogramma actief en daarbuiten het pulsbedrijf.

Circulatie

76

Totale menuweergave:

BET.: CIRC.
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

BEDRIJF: Tijd

Omschakeling op “Puls“- of „Tijd/Puls“-bedrijf

CIRC.RETOUR:
T.circ.IS: 34.7 °C

Actuele temperatuur van de circulatieretour

T.circ.GEW: 50 °C Gewenste (max.) temperatuur van de circulatieretour
 TIJDPROG.:

Toegang tot het tijdprogramma

DIFF.AAN: 0.0 K Inschakeldifferentie op T.circ.GEW (geeft hier 50°C)
DIFF.UIT: 5.0 K

Uitschakeldifferentie op T.circ.GEW (geeft hier 55°C)

WARMWATERTEMP.:
T.ww.IS: 53.2 °C

Actuele warmwatertemperatuur

Met de opgave van een sensor voor de boilertemperatuur verschijnen extra menuregels:

MENGBEVEILIGING:
T.boil.IS: 58.2 °C

Actuele temperatuur van de boiler

T.boil.MIN: 30 °C Geen circulatie onder deze boilertemperatuur toegestaan
(Hysterese = 3K)

DIFF.MENG.: 8.0 K Is de boilertemperatuur minus DIFF.MENG. onder T.circ.GEW,
geldt de nieuwe rekenwaarde als “T.circ.GEW” (=effectieve
retourtemperatuur circulatie)

Bij de bedrijfsmodus Puls in plaats van Tijd worden in plaats van het tijdprogramma na de
warmwatertemperatuur de volgende menuregels weergegeven:

dDIFF.aan: 2.0 K Temperatuurwijziging van 2K / seconde schakelt de pomp in
Looptijd: 90 sec maximale looptijd per interval
Pauzetijd: 10 min minimale intervaltijd (= minimale tijd tussen twee pompstarts)

Bij de bedrijfsmodus Tijd/Puls in plaats van Tijd is binnen het tijdvenster het tijdprogramma actief en
daarbuiten het pulsbedrijf actief.

In combinatie met de hygiënische warmwaterbereiding werkt het pulsbedrijf met een ultrasnelle
sensor (accessoire) zeer betrouwbaar. Met standaard sensoren is de herkenning van
temperatuursveranderingen relatief langzaam. Bij problemen kan in plaats van een
temperatuurmeting ook een stromingsschakelaar voor de circulatiefunctie worden ingezet.
Het opkomende digitaale signaal van de stromingsschakelaar op de functie-ingang
„Warmwatertemperatuur T.ww“ zorgt voor het direct inschakelen van de circulatiepomp.

PID-regeling

77

PID-regeling (toerentalregeling)

Met behulp van de PID-regeling is een aanpassing van de opbrengst – evenals het debiet – van
gangbare circulatiepompen mogelijk. Het maakt het constant houden van (differentie-) temperaturen
in ene systeem mogelijk. De functie loont zich niet alleen voor toerentalregeling, maar kan ook als
regelaar voor bijvoorbeeld brandervermogen etc. worden ingezet.
Aan de hand van een simpel solarschema zullen de mogelijkheden van deze regeling worden
beschreven:

Absolute waarderegeling= Constant houden van een sensor

TC kan met behulp van de toerentalregeling zeer goed op een temperatuur (bv. 60°C) constant
worden gehouden. Daalt de solarstraling, wordt TC kouder. De regelaar verlaagt daarop het toerental
en dus de volumestroom. Dit leidt tot een langere opwarmtijd van de collectorvloeistof, waardoor TC
weer stijgt.
Als alternatief kan in diverse systemen (bv. boilerlading) een constante retourtemperatuur (TR) zinvol
zijn. Daarvoor is een inverse regelkarakteristiek nodig. Stijgt TR, wordt er te weinig energie door de
warmtewisselaar overgedragen. Daardoor dient het debiet te worden verlaagd. Een langere
verblijfstijd in de warmtewisselaar zorgt dan voor een verlaging van TR.
Het constant houden van TB is niet zinvol, omdat de variatie van de volumestroom geen directe
reactie van TB teweeg brengt en er daardoor geen functionerende regelkring ontstaat.

Verschilregeling = Constant houden van de temperatuur tussen twee sensoren.

Het constant houden van het temperatuurverschil tussen bv. TC en TR leidt tot een „dynamisch”
bedrijf van de collector. Daalt TC als gevolg van een afnemende instraling, daalt daarmee ook het
verschil tussen TC en TR. De regelaar verlaagt daarop het toerental, wat de verblijfstijd van het
medium in de collector vergroot, waarmee tevens het verschil TC – TR groter wordt.

Voorwaarderegeling = Treedt een vastgelegde temperatuurvoorwaarde op, wordt de

toerentalregeling actief en daarmee een sensor constant gehouden

Als bijvoorbeeld TB 60°C heeft bereikt (activeringsdrempel), dient de collector op een bepaalde
temperatuur te worden gehouden. Het constant houden van de betreffende sensor geschiedt op
dezelfde wijze als bij de absolute waarderegeling.

Opmerking: Indien zowel de absolute waarderegeling (constant houden van een sensor) en de
verschilregeling (constant houden van het verschil tussen twee sensoren) actief zijn, “wint” het
laagste toerental van deze regelprincipes. De voorwaarderegeling “overschrijft” toerentallen van
andere regelprincipes. Hiermee kan een vastgelegde voorwaarde de absolute waarde- of
verschilregeling blokkeren.

PID-regeling

78

Signaalvorm
Twee signaalvormen zijn beschikbaar voor het aansturen van motoren (in het menu “Uitgangen”).

Sinusregeling – Alleen voor circulatiepompen met standaard motorafmetingen. Hierbij wordt de
pompmotor met halve sinusgolven (= halve periode) geschakeld. De pomp wordt pulserend
aangestuurd, waarmee door het traagheidsmoment een “hele omwenteling” ontstaat.
Voordeel: Grote dynamiek van 1:10, zeer geschikt voor alle gangbare pompen zonder interne
elektronica met een motorlengte van ca. 8 cm.
Nadeel: De lineariteit is afhankelijk van het drukverlies, soms pompgeruis, niet geschikt voor pompen,
waarvan de motordiameter cq. –lengte wezenlijk van 8 cm afwijkt..

Fase-aansnijding – Voor pompen en ventilatoren. De pomp wordt binnen iedere halve sinusgolf (=
halve periode) op een bepaald tijdpunt (fase) aangestuurd met een netspanning.
Voordeel: Voor bijna alle typen motoren geschikt.
Nadeel: Bij pompen lage dynamiek van 1:3. Er dient een filter met minstens 1,8mH en 68nF
tussengebouwd te worden, om aan de CE- Normen (stralingsontstoring apparatuur) te voldoen
(uitgezonderd A1, maar is daardoor voor slechts 0,7A belastbaar)
OPMERKING: Het menu staat weliswaar de keuze tussen sinusregeling en fase-aansnijding toe, in
het standaardapparaat is echter de uitgave van de signaalvorm „Fase-aansnijding“ niet mogelijk!
Speciaal type is op aanvraag verkrijgbaar.
De toerentalregeling d.m.v. fase-aansnijding is standaard bij de uitgangen 2,6 en 7 niet mogelijk.

Stabiliteitsproblemen
Het Proportionele deel P geeft de versterking van de afwijking tussen gewenste – en werkelijke
waarde weer. Het toerental wordt per X * 0,1 K afwijking t.o.v. de gewenste waarde met een stap
aangepast. Een hoog getal leidt tot een stabieler systeem en tot meer regelafwijking.

Het Integrerende deel P stelt het toerental aan de hand van de uit het P-gedeelte resterende
afwijking periodiek bij. Per 1 K afwijking t.o.v. de gewenste waarde wijzigt het toerental iedere X
seconde met een stap. Een groot getal leidt tot een stabieler systeem, maar het wordt langzamer aan
de gewenste waarde aangepast.

Het Differetiërend deel P leidt tot een kortstondige “overreactie” met de snelheid waarmee een
afwijking tussen gewenste en werkelijke waarde optreedt, om zo snel mogelijk een evenwicht te
verkrijgen. Wijkt de gewenste waarde met een snelheid van X * 0,1 K per seconde af, wordt het
toerental met een stap aangepast. Hoge waardes geven een stabieler systeem, maar het wordt
langzamer aan de gewenste waarde aangepast.

In veel gevallen is het aanpassen van de PID-waardes noodzakelijk. Uitgaande van een bedrijfsklaar
systeem met bijbehorende temperaturen, dient de pomp in automatisch bedrijf te lopen. Indien I en D
op nul ingesteld zijn, wordt het proportionele deel P, uitgaande van 10, alle 30 seconden zo ver
verlaagd totdat het systeem onstabiel wordt, en daardoor het pompentoerental ritmisch verandert.
Deze is in het menu boven de PID-waardes afleesbaar. Ieder proportioneel deel waarbij de
instabiliteit begint, wordt als Pkrit aangeduid, net zoals dat de periodetijd van de fluctuatie (= tijd
tussen twee hoogste toerentallen) als tkrit wordt aangegeven. Met de volgende formules kunnen de
correcte waardes worden bepaald.

Een typische instelling bij hygiënische tapwaterbereiding met ultrasnelle sensor is PRO= 8, INT= 9,
DIF= 3. Rekentechnisch niet controleerbaar, maar praktisch heeft zich de instelling PRO= 3, INT= 1,
DIF= 4 bewezen. Vermoedelijk is daarbij de regelaar zó instabiel, dat deze zeer snel fluctueert en
door de traagheid van het systeem en medium zich evenwichtig gedraagt.

PID-regeling

79

Pompstilstand
De sinusregeling (standaard) maakt een variatie van de volumestroom mogelijk met een factor 10 in
30 stappen. Terugslagkleppen kunnen bij een te laag debiet een stilstand teweeg brengen, evenals
een lage pompstand met een laag toerental vanuit de regelaar. Hierdoor kan het wenselijk zijn,
waarom als ondergrens ook de stap 0 beschikbaar is. De juiste toerentalgrens kan door het simpel
uitproberen worden gevonden. In het menu “Uitgangen” het handbedrijf kiezen en een toerental
ingeven. Door de ontluchtingsschroef op de pomp los te schroeven kan de rotor worden
gecontroleerd. Het toerental dient dan zover te worden verlaagd, totdat de rotor tot stilstand komt.
Deze grens, met drie stappen verhoogd, garandeert een goed pompbedrijf. De opgave van het
minimale toerental geschiedt in de daarvoor bestemde functie Toerentalregeling.

Ingangsvariabele: Uitgangsvariabele:
Vrijgave PID-regeling Stapgrootte = berekende toerental
Temperatuur Absolute waarderegeling = Sensor,
waarop de gewenste temperatuur constant moet
worden gehouden

Vastlegging van de toerental
geregelde uitgang

Gewenste temp. Absolute waarderegeling = Gewenste
regeltemperatuur

Temperatuur (+) Verschilregeling = Regelsensor (de
warmere sensor bv. collector) van de verschilregeling

Temperatuur (-) Verschilregeling = Referentiesensor
(de koudere sensor bv. boiler) van de verschilregeling

Activeringstemperatuur Voorwaarderegeling = Sensor,
waarop een voorwaarde verwacht wordt

Activeringsdrempel voorwaarderegeling =
Temperatuurwaarde op bovenstaande sensor

Regeltemperatuur voorwaarderegeling = Sensor, welke
na het bereiken van de voorwaarde constant gehouden
wordt

Gewenste waarde voorwaarderegeling= gewenste
regeltemperatuur voor de voorwaarderegeling

Eenvoudige functiebeschrijving:
Op basis van temperatuursensoren wordt met behulp van het variabele toerental van de pomp de
volumestroom in het hydraulische systeem zo geregeld, dat de betreffende sensor op een gewenste
temperatuur of een verschiltemperatuur tussen twee sensoren gehouden kan worden.

Bijzonderheden:
 Het stapgrootte staat als uitgangsvariabele ter beschikking voor verder gebruik in andere functies.

Daarnaast kan deze in plaats van pompuitgangen ook op een analooge uitgang (A15, A16)
worden gekoppeld.

 Alle regelprincipes kunnen gescheiden van elkaar op de modus normaal (toerental stijgt met
stijgende temperatuur), invers (toerental daalt met stijgende temperatuur) of op uit (regelprincipe
niet actief) worden ingesteld.

 Indien tegelijkertijd de absolute waarderegeling (constant houden van een sensor) en de
verschilregeling (constant houden van een temperatuurverschil tussen twee sensoren) actief zijn,
“wint” het laagste toerental uit de beide regelprincipes.

 Indien tegelijkertijd 2 PID-regelingen op één uitgang actief zijn, dan „wint“ het snellere toerental.

PID-regeling

80

 De voorwaarderegeling “overschrijft” toerentallen vanuit andere regelprincipes. Hierdoor kan een
vastgelegde voorwaarde de absolute waarde- of verschilregeling blokkeren. Voorbeeld: het
constant houden van de collectortemperatuur op 60°C met de absolute waarderegeling wordt
geblokkeerd, indien de boiler bovenin reeds een temperatuur van 50°C bereikt heeft = snel
bereiken van een bruikbare watertemperatuur is afgerond waarna met de volledige volumestroom
(en daardoor lagere temperatuur) verder geladen worden. Hiervoor moet als nieuwe gewenste
temperatuur in de voorwaarderegeling een waarde opgegeven worden, welke automatisch het
hoogste toerental vraagt (bv. collector = 10°C).

 Zijn zowel de absolute waarde- evenals de verschilregeling uitgeschakeld (uitvoer: maximale
stapgrootte), dan wordt bij activering van de voorwaarderegeling van de maximale stapgrootte op
de waarde, welke uit de verschilregeling volgt, omgeschakeld.

Totale menuweergave:

BET.: PID-REG.1
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

ABS.WAARDEREGELING:
MODUS: normaal

Het toerental stijgt met stijgende temperatuur

T.abs.IS: 50.3 °C De sensor meet momenteel 50,3°C
T.abs.GEW: 50 °C

Constant houden van de sensor op 50°C

VERSCHILREGELING:
MODUS: normaal

Het toerental stijgt met stijgende differentie T.diff+ tot T.diff-

T.diff+.IS: 50.3 °C De sensor aan de bron meet momenteel 50,3°C
T.diff-.IS: 42.7 °C De referentiesensor meet momenteel 42,7°C
DIFF.GEW 8.0 K

De gewenste differentie (T.diff+ tot T.diff-) dient 8 K te zijn

VOORW.REGELING:
MODUS: uit

Geen voorwaarderegeling toegestaan. Indien normaal dan:

VOORW.: IS > DREMP Activeringsvoorwaarde: T.act.IS groter of kleiner T.act.DREM
T.act.IS: 48.1 °C De sensor, welke de functie activeert, meet 48,1°C
T.act.DREM: 60 °C Voorwaarderegeling dient bij 60°C op de activerende sensor te

starten (vaste activeringsdrempel, geen hysterese)
T.reg.IS: 50.3 °C Sensor, waarop na de voorwaarde geregeld wordt, toont 50,3°C
T.reg.GEW.: 90 °C

Na de voorwaarde wordt de sensor op 90°C geregeld

UITG.WAARDE:
maximaal: 30

Hoogst toegestane toerental is stap 30 (maximaal)

minimaal: 8 Laagste toegestane toerental is stap 8 (ook 0 toegestaan)
actueel: 14

Momenteel wordt toerentaltrap 14 uitgegeven

REGELPARAMETERS:
P: 10 I: 0 D: 0

PID-delen voor een stabiel bedrijf.

Met de regelparameters P=8, I=5, D=2 is meestal een stabiel bedrijf verzekerd. Indien het toerental
zich periodiek (periodetijd 20- 30 sec) dient te veranderen, wordt aanbevolen om bij eenvoudige
systemen I en D op nul in te stellen. Nadeel: er wordt bij een kleine, constante temperatuur foutief
geregeld en het systeem is iets langzamer.
Bij gebruik van de toerentalregeling bij hygiënische tapwaterbereiding dienen de PID-delen empirisch
(zie “Stabiliteitsproblemen“) bepaald worden, wil men een optimaal bedrijf verkrijgen.

Analooge functie

81

Analooge functie

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave analooge functie Uitkomst,
Uitkomst indien geen vrijgave (VRIJG. = uit) Vastlegging van de toerentalgeregelde uitgang
Analooge ingangsvariabelen 1 - 6

Eenvoudige functiebeschrijving:
Zoekt de hoogste (kleinste) waarde van de analooge ingangen volgens basisschema. Deze module is
naast de cv-groep- en laadpompmodule een uiterst veelzijdige en belangrijke schakel voor de
branderaansturing. Daarnaast stelt het ook eenvoudige rekenopgaves ter beschikking.

Bijzonderheden:
 Bij het programmeren in de functielijst is een opgave van het aantal analooge ingangen mogelijk.

Er hoeven dus niet alle 6 de ingangen te worden gebruikt.
 De functie genereert uit een stuurcommando (modus) uit de ingangen een uitgangswaarde als

volgt:
o MIN: uitgave van de kleinste waarde van de ingangsvariabelen.
o MAX: uitgave van de grootste waarde van de ingangsvariabelen.
o GEM.WAARDE: de uitgangsvariabele is de rekenkundige gemiddelde waarde van alle

ingangsvariabelen. Zo kan uit meerdere meetwaarden een gemiddelde worden berekend.
o FILTER: de uitgangsvariabele is de tijdgekoppelde gemiddelde waarde van de eerste

ingangsvariabele. Alle andere ingangen worden genegeerd. De gemiddelde meettijd is
instelbaar.

o SOM: de uitgangsvariabele wordt volgens de volgende formules uit de som van de
ingangsvariabelen E(1-6) bepaald: Som = E1 - E2 + E3 - E4 + E5 - E6. BV: er ontstaat een
eenvoudige optelling uit de twee waardes E1 + E3, indien de ingangsvariabele E2 op
Gebruiker ingesteld is en in de instellingen voor E2 nul is opgegeven.

o NUL: uitgave van het getal nul als uitgangsvariabele.
 Wordt de module geblokkeerd (vrijgave= uit), wordt een waarde uitgegeven, welke òf door de

gebruiker door “UITKOMST(VRIJG: = uit)” vastgelegd is oftewel vanuit een eigen ingangsvariabele
komt. Hierdoor is door de vrijgave een omschakeling tussen analooge waardes mogelijk.

 De opgave van Gebruiker op een ingang genereert een instelbare waarde in het functiemenu.
 Bij de ingangsvariabelen is een Offset instelbaar, welke bij de waarde van de variabele opgeteld

wordt.
 Er kunnen op de ingangen ook digitaale toestanden verwerkt worden: is de toestand UIT wordt 0

als waarde voor de berekening gebruikt, is de toestand AAN wordt de ingestelde Offsetwaarde
van de betreffende ingangsvariabele voor de berekening gebruikt.

Analooge functie

82

Voorbeeld:
Uit de drie functies “Cv-groep 1”, “Cv-groep 2” (uitgangsvariabele = gewenste aanvoertemp.) en
“Warmtevraag warmwater ” (uitgangsvariabele = eff. werkzame boilertemperatuur) dient de hoogste,
vanuit het systeem gevraagde temperatuur gevonden te worden, om later in het vergelijk met de
buffertemperatuur een correcte branderaansturing te bereiken. Verder wordt door de klant een
continue, parate buffertemperatuur verlangd. Bij het oproepen van de functie zijn het aantal
ingangsvariabelen op vier ingesteld.
In het submenu INGANGSVARIABELE zijn de volgende instellingen te maken:

INGANGSVARIABELE 1:
Bron: CV-GRP.1
1: AANV.gew.temp
Offset: 0.0 K

De ingangsvariabele 1 is de gewenste aanvoertemperatuur van
de functie CV-GROEP 1

INGANGSVARIABELE 2:
Bron: CV-GRP.2
1: AANV.gew.temp
Offset: 0.0 K

De ingangsvariabele 2 is de gewenste aanvoertemperatuur van
de functie CV-GROEP 2

INGANGSVARIABELE 3:
Bron: W_VRG WW
1: eff.gew.temp
Offset: 0.0 K

De ingangsvariabele 3 is de eff. werkzame temperatuur van de
functie WARMTEVRAAG WARMWATER

INGANGSVARIABELE 4:
Bron: Gebruiker

Sokkeltemperatuur in het menu door de gebruiker op te geven

Totale menuweergave:

BET.: MAX(Anlg)
INGANGSVARIABELE:
UITGANGSVARIABELE:

FUNCTGR.: Temperatuur

alle ingangen zijn temperaturen

FUNCTIE: MAX Uitgave van de hoogste temperatuur van de ingangen
VAR. 1: 53.6 °C = gewenste aanvoertemperatuur van de functie CV-GROEP 1
VAR. 2: 66.4 °C = gewenste aanvoertemperatuur van de functie CV-GROEP 2
VAR. 3: 5.0 °C = eff. werkzame temperatuur van de functie W_VRG WW
VAR. 4: 40.0 °C

Door de gebruiker instelbare sokkeltemperatuur

Als VRIJGAVE = uit
 0 °C

Indien er geen vrijgave van de analooge module bestaat, wordt
door de module 0°C uitgegeven

UITKOMST: 66.4 °C Uitkomst van de analooge functie

De functie stelt dus als uitgangsvariabele de waarde 66,4°C als hogere waarde ter beschikking. Als
ingangsvariabele staat alleen deze temperatuur in de functie Warmtevraag CV een vergelijk met de
temperatuur in de buffer toe. Is de buffer kouder als 66,4°C (+ diff) wordt de brander aangestuurd.

Profielfunctie

83

Profielfunctie

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave profiel
Gewenste waarde indien geen vrijgave
(VRIJG. = uit)

Status profiel actief = uitgang AAN zolang
gewenste waarde niet UIT
Vastlegging van de uitgang

Start profiel = start van de tijdgestuurde cyclus
Stop profiel = aanhouden van de tijdgestuurde
cyclus

Gewenste waarde = waarde van actuele trap

Reset profiel = terugzetten op stap 0 (profiel
gedeactiveerd)

Actuele trap

Takt profiel = verder schakelen met 1 stap
(vanaf stap 1)

Eenvoudige functiebeschrijving:
Deze functie genereert een tijdgestuurde uitgave van maximaal 64 getalswaardes. Per tact (trap)
wordt uit een instelbare tabel van een waarde naar de volgende geschakeld en wordt deze als
“gewenste waarde” uitgegeven. Er kan daarmee een profiel worden opgebouwd, welke bv. als
temperatuurprofiel voor het droogstoken van een afwerkvloer geschikt is.

Bijzonderheden:
 De ingangsvariabelen Start, Stop, Reset of Tact profiel dienen digitaale commando’s (AAN/UIT) te

zijn (bv. digitaale ingang, schakeluitgang van een andere functie, etc.)
 Iedere ingangsvariabele kan door de opgave Gebruiker direct in de functie handmatig bediend

worden. Het commando “STOP PROFIEL” gedraagt zich in handbedrijf iets anders als gekoppelde
ingangsvariabele. Bij een koppeling wordt alleen de teller gestopt, voor zolang het stopsignaal
actief is, daarna loopt de teller verder. In handbedrijf geeft “STOP PROFIEL” tegelijkertijd een reset
en begint de teller weer van vooraf aan.

 Een cylusvormig profiel is mogelijk- na de laatste waarde een herhaalde oproep van de eerste.
 Wordt de module geblokkeerd (vrijgave = uit), geeft deze een waarde uit, welke door “ indien

VRIJGAVE = uit ” of door een waarde uit een andere functie kan worden bepaald. Hierdoor is
d.m.v. de vrijgave de omschakeling tussen profiel en een extern verkregen analooge waarde
mogelijk.

Profielfunctie

84

 De tabelwaarde UIT betekent: gedurende deze trap is het profiel niet actief. Er wordt een waarde
uitgegeven, welke door “Als VRIJGAVE = uit” of door een waarde uit een andere functie kan
worden vastgelegd.

 De volgende functiegroottes zijn instelbaar voor de gewenste waarde: temperatuur, dimensieloos,
vermogen, warmtehoeveelheid in MWh of kWh, aantal impulsen, tijd en solarstraling.

De profieltrap wordt iedere 6 uur in het interne geheugen geschreven, maar gaat echter bij het laden
van nieuwe functiedata (bv. basisinstelling laden, veiligheidskopie laden, datatransfer vanuit de
C.M.I.) verloren!
Is een interne tact > 23,5 uur (bv. droogstoken vloer) ingesteld, wordt de profieltrap 1 gelijk na de start
van de profielfunctie in het intern geheugen opgeslagen. Daardoor is na een stroomuitval kort na de
start van het droogstoken gegarandeerd, dat het programma weer doorloopt als de regelaar weer
start.

Voorbeeld:
Er dient een temperatuurprofiel voor het droogstoken van een vloer te worden bepaald. Aangenomen
wordt dat alle ingangsvariabelen op Gebruiker zijn ingesteld, om een handmatig bedrijf mogelijk te
maken.

Totale menuweergave:

BET.: PROFIEL
INGANGSVARIABELE:
UITGANGSVARIABELE:

FUNCT.GR.: Temp. De waardes worden als temperatuur geïnterpreteerd
cyclisch: nee Na het einde van het profiel geen herhaling
int. takt: 24.0 uur Iedere 24 uur wordt naar de volgende waarde geschakeld

(instelbereik 1 sec. tot 48 uur)
PROFIEL STARTEN Handmatige start van de functie door het scrollwiel in te drukken,

na de start verschijnt: PROFIEL STOPPEN
(Weergave alleen, indien de ingangsvariabele„Start profiel“ op
Gebruiker staat ingesteld)

ACTUELE TRAP: 3
GEW.WAARD:26.0 °C

De gewenste waarde van trap 3 bedraagt 26°C

Trap 1: 20.0 °C
Trap 2: 23.0 °C
Trap 3: 26.0 °C
Trap 4: 30.0 °C
Trap 5: 35.0 °C
Trap 6: UIT

Op de zesde dag is geen profiel actief, uitgave van gewenste
waarde bij „indien vrijgave = UIT”

Trap 7: 30.0 °C
Trap 8: 26.0 °C
Trap 9: 22.0 °C

als VRIJGAVE = uit
 0.0 °C

Gewenste waarde, indien geen vrijgave (VRIJG. = uit)

Wordt nu aan de uitgangsvariabele “PROFIEL ACTIEF” de cv-pomp gekoppeld en de functie
“MENGREGELING” neemt de gewenste waarde over, ontstaat er een droogstookprogramma. Daarbij
dient verzekerd te zijn, dat een cv-groepregeling de uitgangen niet gelijktijdig aanstuurt. Het beste is
om tijdens profielbedrijf de vrijgave van de cv-groep op Gebruiker UIT in te stellen.

Logische functie

85

Logische functie

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave logische functie Status uitkomst, vastlegging van de uitgang
digitaale ingangsvariabelen 1 - 6 Status inverse uitkomst, vastlegging van de

uitgang

Eenvoudige functiebeschrijving:
EN- functie: uitgang = AAN indien alle ingangen AAN zijn.
OF- functie: uitgang = AAN indien minstens één ingang AAN is.
FLIP FLOP- functie: uitgang = houdt de toestand van de ingangen vast

Bijzonderheden:
 Nadat de functie in de functielijst is opgenomen, is de opgave van het aantal digitaale ingangen

mogelijk. Er hoeven dus niet alle zes de ingangen te worden gebruikt.
 De FLIP FLOP- functie werkt volgens de volgende formules:

o Uitgang = continu AAN, indien minstens één van de ingangen E1, E3, E5 op AAN actief is
geweest (schakeling activeren), ook indien de ingang daarna weer afvalt (Set-impuls).

o Uitgang = continu UIT, indien minstens één van de ingangen E2, E4, E6 op AAN actief is
geweest (schakeling deactiveren). Het “deactivatie”- commando is dominant. Es is daarom
geen schakeling mogelijk, gedurende er een even genummerde ingang AAN is (Reset-
impuls).

 Er is tevens de functie “UIT” beschikbaar. Hiermee wordt de functie simpelweg inactief. Op de
normale uitgang is de toestand UIT en op de inverse uitgang is de toestand AAN.

 Naast de directe uitgang is ook de inverse uitgangsvariabele beschikbaar.
 Wordt de module door de vrijgave geblokkeerd, hebben zowel de normale als de inverse uitgang

een status UIT.

Logische functie

86

Voorbeeld:
Uit de beide thermostaatfuncties “Vergelijk_1” en “Vergelijk_2” dient bij het actief worden van één van
de twee (OF- functie) een vrijgave van de cv-groep te worden gedaan. Bij het oproepen van de
functie is reeds een aantal van twee ingangsvariabelen opgegeven. In het submenu
INGANGSVARIABELE dienen de volgende parameters te worden ingesteld:

INGANGSVARIABELE 1:
Bron: VERGL.1
1 : WA > WB + diff:

De ingangsvariabele 1 is de uitgang van de thermostaatfunctie
VERGL.1

Modus: normal Overname van de normale uitgangsstatus van de module
Status: AAN

met de actuele status AAN

INGANGSVARIABELE 2:
Bron: VERGL.2
1 : WA > WB + diff:

De ingangsvariabele 2 is de uitgang van de thermostaatfunctie
VERGL.2

Modus: normal Overname van de normale uitgangsstatus van de module
Status: UIT met de actuele status UIT

De functie bepaalt daarmee voor de uitgangsvariabele het commando AAN. Als ingangsvariabele
staat deze nu in de functie Cv-groepregeling de vrijgave van de pomp toe, indien ofwel de “ketel-” of
de “bufferthermostaat” de benodigde temperatuur overschreden heeft.

Waardetabellen aan de hand van twee ingangen + vrijgave:

EN
Vrijgave: Ingang 1: Ingang 2: Uitgang: Inv. uitgang: Opmerkingen:

AAN UIT UIT UIT AAN
AAN AAN UIT UIT AAN
AAN UIT AAN UIT AAN
AAN AAN AAN AAN UIT
UIT X X UIT UIT beide uitgangen UIT

OF
Vrijgave: Ingang 1: Ingang 2: Uitgang: Inv. uitgang: Opmerkingen:

AAN UIT UIT UIT AAN
AAN AAN UIT AAN UIT
AAN UIT AAN AAN UIT
AAN AAN AAN AAN UIT
UIT X X UIT UIT beide uitgangen UIT

FLIP FLOP
Vrijgave: Ingang 1: Ingang 2: Uitgang: Inv. uitgang: Opmerkingen:

AAN UIT UIT UIT AAN Toestand van voorheen
AAN AAN UIT AAN UIT Status E1 opgeslagen!
AAN UIT UIT AAN UIT Toestand van voorheen
AAN UIT AAN UIT AAN E2 wist uitgang!
AAN AAN AAN UIT AAN E2 is dominant!
UIT X X UIT UIT beide uitgangen UIT

UIT
Vrijgave: Ingang 1: Ingang 2: Uitgang: Inv. uitgang: Opmerkingen:

AAN X X UIT AAN
UIT X X UIT UIT beide uitgangen UIT

Schakelklok

87

Schakelklok

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave schakelklok Gewenste waarde (indien aan het tijdvenster

een temperatuur wordt gekoppeld)
Status tijdvoorwaarde voldaan, vastlegging van
de uitgang

Blokkade-ingang

Eenvoudige functiebeschrijving:
Er staan maximaal 5 tijdprogramma’s met ieder 3 tijdblokken per module ter beschikking.
Als vrij te gebruiken schakelklok is deze functie veelzijdig inzetbaar. Zo is een tijdsturing van een
zwembadfilterpomp of ventilatie tijdens verwarmingsbedrijf mogelijk. De functieblok is qua
bedieningsopbouw identiek met andere tijdschakelfuncties, zoals bv. bij de cv-groepen.
Wordt de functie Schakelklok aan een andere functie (bv. laadpomp) als INGANGSVARIABELE /
VRIJGAVE verbonden, bevat de betreffende functie aanvullende tijdvoorwaarden. Zoals voor alle
andere functieblokken geldt ook hier: de schakelklok kan meermaals in de functielijst worden
opgenomen; d.w.z. er staan meerdere schakelklokken ter beschikking.

Bijzonderheden:
 Bij het oproepen van de functie verschijnt naast de vragen betreffende de omvang

(Tijdprogramma’s, -blokken) ook de vraag: “met gewenste waarde?” ja/nee. Nee leidt tot een
normale digitaale schakelklok. Met ja kan de gebruiker aan ieder tijdblok een temperatuur
koppelen, welke later volgens het tijdblok als uitgangsvariabele beschikbaar is. Tegelijkertijd kan
een gewenste waarde opgegeven worden, indien er niet aan het tijdprogramma wordt voldaan.

 Wordt bij de ingangsvariabele BLOKKADE-INGANG als “Bron” Gebruiker opgegeven, dan ontstaat
er een normale schakelklokfunctie.

 Wordt aan de ingangsvariabele BLOKKADE-INGANG als “Bron” een andere functie gekoppeld,
dan kan de schakelklok op basis van voorwaarden voor een bepaalde tijd worden geblokkeerd.

Schakelklok

88

Voorbeeld:
Schakelklok met twee tijdprogramma’s met ieder drie tijdblokken.

Totale menuweergave:

BET.: TIJD
INGANGSVARIABELE:
UITGANGSVARIABELE:

Ma Di Wo Do Vr Za Zo Het eerste tijdprogramma is op alle werkdagen actief
06.00 - 07.30 uur Op werkdagen wordt om 6.00 uur in- en om 7.30 uitgeschakeld
12.00 - 21.00 uur Enz.
00.00 - 00.00 uur

Tijdblok wordt niet gebruikt

Ma Di Wo Do Vr Za Zo Het tweede tijdprogramma is in het weekend actief
05.00 - 07.00 uur Er wordt om 5.00 uur in- en om 7.00 uitgeschakeld
12.00 - 22.00 uur Enz.
00.00 - 00.00 uur Tijdblok wordt niet gebruikt

Bij het gebruik van een gewenste waarde, verschijnt na de tijdmatrix de volgende regel:

Gew.wrde als TP niet
voldaan: 5° C

Opgave van een gewenste waarde buiten het tijdvenster, in de
blokkadetijd en bei vrijgave = UIT

Bij het gebruik van de blokkade-ingang door een andere functie verschijnt vervolgens:

Min.tijd blokk.voorw:
 0 dgn 5.0 min

De voorwaarde dient minimaal vijf minuten actief te zijn,

Blokkadetijd klok:
 0 dgn 10.0 uur

dan wordt de schakelklok voor tien uur geblokkeerd.

Een ander voorbeeld is de legionellabeveiliging. Hierbij wordt met behulp van de schakelklok
dagelijks in de avond de boiler op 65°C opgewarmd om legionellavorming te voorkomen. Indien
overdag reeds deze temperatuur is bereikt (bv. door het solarsysteem), is het naverwarmen niet
zinvol en wordt daarom geblokkeerd:
Een thermostaatfunctie (vergelijk) op de blokkade-ingang laat de eerste teller (“Min.tijd blokk.voorw”)
lopen, voor zolang de boiler warmer als 60°C is. Wordt de ingestelde tellerlooptijd bereikt (5 minuten),
blokkeert een tweede teller de schakelklok zolang, totdat deze tijd verstreken is (10 uur). Hierdoor
wordt de boiler in de avond niet nog eens naverwarmd, indien overdag de “ontsmettingstemperatuur”
reeds bereikt is.

De schakelklok wordt weliswaar al bij het bereiken van de eerste tellertijd (“Min.tijd blokk.voorw.”)
geblokkeerd, de tweede teller (Blokkadetijd klok) begint echter pas te lopen, indien de blokkade-
ingang pas weer de toestand “UIT” krijgt.

Timer

89

Timer

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave Timer Status timeruitgang, vastlegging uitgang
Triggeringang = ingangssignaal voor het
starten van de timer

inverse status Timeruitgang, vastlegging van
de uitgang

Toetsverhouding= verhouding tussen in/ en
uitgangssignaal

Eenvoudige functiebeschrijving:
Onafhankelijke tijdschakelingen kunnen functies tijdgerelateerd schakelen. Een aflopende tijd van de
timerfunctie (= Impulstijd) wordt door een ingangstoestand in werking gesteld en werkt onafhankelijk
van de tijd (klok). Dit starten wordt“triggeren” genoemd. De impulstijd is tot 90 seconden in stappen
per seconde en daarboven in verschillende stappen tot en met 48 uur instelbaar.

Bijzonderheden:
 Middels de ingang “TOETSVERHOUDING” is de te gebruiken impulstijd van 0 - 100% variabel.

Daardoor wordt de impulstijd via signalen cq. rekenwaardes variabel. Door de opgave “Bron”
Gebruiker wordt deze in het menu een instelbare waarde.

 Über den Befehl MODUS kan zwischen sechs Grundfunktionen gewählt werden.
 Bij vrijgave = UIT zijn beide uitgangsvariabelen UIT.

Totale menuweergave:

BET.: TIMER
FUNCTIESTATUS:
INGANGSVARIABELE:
UITGANGSVARIABELE:

MODUS: Vertraging

Ingang werkt met een vertraging op de uitgang.

TRIGGER:
retrigger: ja

Een volgend startsignaal binnen de timerlooptijd leidt tot een
nieuwe start van de timer.

IMPULSTIJD: 8 sec

Timerlooptijd

TOETSVERH.: 100 %

100% van 8 seconden = 8 seconden!

HAND: TIMER STARTEN De timer kan met het scrollwiel gestart en voor de afloop van de
timertijd ook weer gestopt worden.

Timer

90

Nalooptijd: Het AAN-signaal op de triggeringang schakelt de uitgang onmiddellijk in. Schakelt de
ingang af (UIT), blijft de uitgang voor de duur van de timertijd AAN..

Vertraging: Het AAN-signaal op de triggeringang wordt pas na afloop van de timertijd aan de
uitgang verder gegeven. Een UIT-signaal op de triggeringang betekent het direct uitschakelen van de
uitgang.

Minimale looptijd: Het AAN-signaal op de triggeringang schakelt de uitgang meteen in. Schakelt de
ingang binnen de timertijd af (UIT), blijft de uitgang echter ingeschakeld, totdat de timertijd is
afgelopen. Is de triggeringang na afloop van de impulstijd op status AAN, blijft de uitgang
ingeschakeld.

Blokkadetijd: Het AAN-signaal op de triggeringang schakelt de uitgang pas in, nadat sinds het
laatste AAN-signaal de timertijd afgelopen is.

Timer

91

Instabiel: Door de opgave van een in- en uitschakeltijd ontstaat een pulsgever zonder triggeringang.
Wordt de toetsverhouding daarnaast voor de regeling gebruikt, verandert deze de inschakeltijd. Een
uitzondering is de instelling uitschakeltijd = 0: de inschakeltijd betekent dan de totale periodetijd en de
toetsverhouding de verhouding tussen in- en uitschakeltijd.
Voorbeeld: Een toetsverhouding van 30% geeft 30% AAN en 70% UIT van de opgegeven
inschakeltijd.

Impuls: Bij het optreden van het gewenste triggersignaal schakelt de uitgang gedurende de timertijd
in. Een statusverandering van de triggeringang gedurende de impulstijd geeft geen verandering van
de uitgangstoestand.

Een positieve triggerflank is de wijziging van de ingangstoestand van “UIT” naar “AAN” of van
“schakelaar open” naar “schakelaar gesloten” (= maakcontact). De wijziging van gesloten naar open
(= verbreekcontact) is een negatieve triggerflank. Met TRIGGERFLANK = pos/neg volgt een start van
de timer bij iedere willekeurige toestandswijziging van de ingang.

De eigenschappen van Retrigger in het voorbeeld met een positieve triggerflank:

Synchronisatie

92

Synchronisatie

Eenvoudige functiebeschrijving:
Deze module stelt uit de tijd- en datuminformatie van het apparaat datum- en tijdsafhankelijke
uitgangsvariabelen ter beschikking. Hierdoor staan voor het regelen van andere functiemodules
periodieke signalen beschikbaar, welke een directe relatie tot uur-, dag-, datum- of jaarwaardes
hebben en bepaalde datum- of tijdsafhankelijke vrijgaves mogelijk maken.

Ingangsvariabele: Uitgangsvariabele:
Vrijgave Synchronisatie Status tijdvoorwaarde voldaan, vastlegging van

de uitgang
 Status zomertijd UIT/AAN
 Status regelaar start

Bijzonderheden:
 De functie heeft de mogelijkheid voor maximaal vijf datum- of tijdvensters. Het aantal dient bij het

oproepen van de functie te worden opgegeven.
 Met het commando “MODUS:” zijn periodiek aflopende tijdvensters in intervallen van uren tot een

jaar programmeerbaar.
 De instelling „cyclisch/eenmalig“ legt vast, of het ingestelde tijdvenster slechts eenmalig of steeds

opnieuw (cyclisch) doorlopen dient te worden.
 De uitgang “REGLAAR START” genereert enkel bij het inschakelen van de regelaar cq. bij een

reset een 30 seconden lange impuls.

Voorbeeld:
Aangenomen dat een vochtige kelderruimte periodiek verwarmd dient te worden, wordt een tijdafloop
voor andere modules, die dan de verwarming overnemen, voorbereid. Deze cyclus dient ieder jaar
gedurende de zomertijd, indien toch al voldoende zonne-energie in de buffer aanwezig is, vier maal
uitgevoerd te worden.

Totale menuweergave:

BET.: SYNC.
INGANGSVARIABELE:
UITGANGSVARIABELE:

MODUS: Jaar Afloop binnen een kalenderjaar
 cyclisch

jaarlijks terugkerend

Dag mnd Dag mnd
15. 06. - 17. 06.

Uitgangsvariabele AAN van 15 juni 00:00 uur
tot 17 juni 00:00 uur enz.

05. 07. - 07. 07.
25. 07. - 27. 07.
10. 08. - 12. 08.

Let op: in de modi „Jaar“ en „Maand“ begint en eindigt het tijdvenster telkens met 00:00 uur op de
ingestelde dagen.
In de modi „Uur“ en „Dag“ begint en eindigt het tijdvenster telkens met het begin van de opgegeven
minuut.

Warmtemeter

93

Warmtemeter

Basisschema:

Ingangsvariabele: Uitgangsvariabele:
Vrijgave warmtemeter Actueel vermogen
Aanvoertemperatuur = T.aanv Tellerstand kWh
Retourtemperatuur = T.ret Tellerstand MWh
Debiet (=volumestroom) = volumestroomgever
Terugzetten teller

Eenvoudige functiebeschrijving:
Berekening van het (warmte)vermogen als ook de warmtehoeveelheid middels temperatuurverschil
en volumestroom, rekening houdend met het aandeel glycol in het warmtemedium.
Gebruik als teller voor elektrische energie:

1. De bronnen van de ingangsvariabelen Aanvoertemperatuur en Retourtemperatuur dienen te
worden ingesteld op Gebruiker/ ongebruikt.

2. De impulsen van de elektrische teller worden op ingang 15 of 16 gekoppeld (instelling: Type:
Impuls, meetgrootheid: Debiet). Het quotiënt dient in dit geval niet als liter/impuls maar als
Wh/impuls te worden ingesteld. Deze ingang dient als ingangsvariabele „Debiet“ gedefinieerd
te worden.

3. Indien het instelbereik (Wh/impuls) van de ingang niet toereikend is, kan deze in het
functiemenu met een factor (tussen 1 en 100) verhoogd worden.

Bij iedere impuls wordt de warmtemeter met een Quotiënt * factor (Wh) verhoogd.

Bijzonderheden:
 Bij de berekening van de verschiltemperatuur treden door de tolerantie van de sensoren en van

het meetdeel soms onwenselijke fouten op (bij een verschil van 10K: fout~ 30%). Het apparaat
beschikt voor het opheffen van deze fout over een gepatenteerde calibratiemogelijkheid, welke
via het servicemenu opgeroepen kan worden.

 Als aanvoersensor kan ook de collectorvoeler worden gebruikt. Deze dient dan echter middels een
dompelbuis in de aanvoer(verzamel)leiding gemonteerd te zijn. De gemeten warmtehoeveelheid
bevat dan ook de verliezen van de aanvoerleiding!

 Terugzetten teller mogelijk in de ingangsvariabelen en in het servicemenu.
 De niet zichtbare uitgangsvariabelen Vermogen, MWh en kWh kunnen door andere modules als

ingangsvariabele worden overgenomen.
 Met Gebruiker in de ingangsvariabele “Volumestroom” kan op de plaats van een volumestroom-

impulsgever ook een vaste waarde als debiet worden opgegeven.

Warmtemeter

94

LET OP: de tellerstand van de functiemodule Warmtemeter wordt iedere 6 uur in het interne
geheugen geschreven, maar gaat echter bij het laden van nieuwe functiedata (Basisinstelling laden,
Veiligheidskopie laden, Datatransfer vanuit de C.M.I.) verloren! Het kan daarom voorkomen, dat bij
een stroomuitval de warmtemeting van 6 uur verloren gaat.

De calibratiemodus
Door de gelijktijdige meting van beide sensoren bij gelijke temperatuur wordt de afwijking van de
sensoren ten opzichte van elkaar berekend en in het vervolg als correctiefactor in de warmtemeting
opgenomen.
De calibrering heeft alleen invloed op de sensorwaarde in de functie „Warmtemeting“ en wordt in
andere functies niet meegenomen.
Gedurende de calibratie is het zeer belangrijk, dat beide sensoren (aanvoer en retour) dezelfde
temperaturen meten. Hiertoe dienen beide sensoren met een stukje plakband of draad aan elkaar te
worden gebonden. Verder dienen beide sensoren reeds van de benodigde kabelverlenging te zijn
voorzien. Bij het gebruik van een collectorvoeler dient de benodigde kabellengte te worden ingeschat
en verbonden. De sensoren dienen aan de beide ingestelde ingangen voor aanvoer- en
retourtemperatuur te worden aangesloten en worden tegelijk in warm water gedompeld (beide meten
dan dus dezelfde temperatuur).

Totale menuweergave - SERVICEMENU:

TELLER-
TERUGZETTEN: nee

Terugzetten van de warmtehoeveelheid

WARMTEHOEV.:
 123.4 kWh

Totale warmtehoeveelheid in kWh

CALIBREREN
STARTEN: nee

Startcommando voor de calibratie

Status: ONGECALIBREERD

De warmtemeter is nog niet gecalibreerd

VERSCHIL 0.56 K Weergave van het tijdens de calibratie gemeten verschil

Werkwijze calibratie:

1. Dompelen van de sensoren in warm water.
2. Starten van het calibratieproces met “STARTEN ja”
3. Na een succesvolle calibratie verschijnt als status “GECALIBREERD”. Het gemeten

temperatuurverschil wordt weergegeven.
Wordt de calibrering per vergissing of foutief uitgevoerd, kan het resultaat alleen door een nieuwe
calibrering worden hersteld.

Totale menuweergave:

BET.: WM1
INGANGSVARIABELE:
SERVICEMENU:

Status:GECALIBREERD

VORSTBEVEIL: 45 %

Opgave van het glycolpercentage in %

T.aanv.: 62.4 °C de aanvoertemperatuur bedraagt 62,4 °C
T.retour: 53.1 °C de retourtemperatuur bedraagt 53,1°C
DIFF: 9.3 K het berekende verschil uit aanvoer en retour bedraagt 9,3 K
DEBIET: 372 l/h

het actuele debiet bedraagt 372 l/h

VERMOGEN: 3.82 kW het actuele vermogen bedraagt 3,82 kW
WARMTEHOEV.:
 19 834.6 kWh

de totale warmtehoeveelheid bedraagt 19.834,6 kWh

Teller

95

Teller

Eenvoudige functiebeschrijving:
Deze functie geldt als bedrijfsurenteller of impulsteller (bv.: voor de brandersturing) en maakt hiermee
een verdere servicefunctie mogelijk.

Ingangsvariabele: Uitgangsvariabele:
Vrijgave teller Tellerstand
Max. 6 digitaale ingangsvariabelen
Terugzetten teller

Bijzonderheden:
 Bij het invoegen van de tellerfunctie in de functielijst dient het aantal “ingangsvariabelen” te worden

opgegeven. Dit kan later via “FUNCTIE AANPASSEN” gecorrigeerd worden. Als gekoppelde
functies kunnen zowel sensoringangen, andere functiemodules of uitgangen worden gekoppeld.

 In de MODUS BEDRIJFSURENTELLER geldt: de teller loopt, indien ten minste één gekoppelde
functie geschakeld is. Er worden alleen hele minuten geteld.

 In de MODUS IMPULSTELLER geldt: zo lang bij meerdere ingangsvariabelen de toestand van
een variabele “AAN“ is, worden in volgorde de impulsen van andere ingangsvariabelen genegeerd.
Daarnaast bestaat de mogelijkheid, een deler op te geven. Wordt deze deler bv. op 2 ingesteld, zal
pas bij iedere tweede impuls op de ingangsvariabele de tellerstand worden verhoogd.
De teller kan impulsen met een frequentie van max. 1 Hz (=1 impuls per seconde) tellen. De
minimale impulstijd op de ingangen 1 t/m 14 bedraagt 500ms, op de ingangen 15 en 16 is dit
50ms.

 Het terugzetten van de tellerstand is middels een ingangsvariabele of in het servicemenu mogelijk.
 De niet zichtbare uitgangsvariabele “Tellerstand” kan door andere modules als ingangsvariabele

worden overgenomen.

Totale menuweergave:

BET.: TELLER
INGANGSVARIABELE:
SERVICEMENU:

MODUS: BEDRU.TELL

Bedrijfsduur:
 324 uur 18 min

Dagtellerstand:
 4 uur 37 min

LET OP: De tellerstand van de functiemodule Teller wordt iedere zes uur in het interne geheugen
geschreven, maar gaat echter bij het laden van nieuwe functiedata (Basisinstelling laden,
Veiligheidskopie laden, Datatransfer vanuit de C.M.I.) verloren! Het kan daarom voorkomen, dat bij
een stroomuitval de warmtemeting van 6 uur verloren gaat.

Servicefunctie

96

Servicefunctie

Deze functie is als servicefunctie voor de schoorsteenveger cq. als eenvoudige branderschakeling
voor rookgasmeting bedacht. Hierbij wordt na de start de brander met het opgegeven vermogen
(normaliter 100%) voor een bepaalde tijd ingeschakeld. Verder worden de, in de ingangsvariabelen
opgegeven, cv-groepen met maximaal toegestane aanvoertemperatuur (T.aanv.MAX) geactiveerd.
De waarde van de uitgangsvariabele T.aanv.GEW van deze cv-groep wordt gedurende de actieve
onderhoudsfunctie met 5°C weergegeven.
Deze werkwijze kan ook door een handbedrijf (betreffende uitgangen op HAND/AAN schakelen)
bereikt worden. Aangenomen, dat de gebruiker geen handboek van de regelaar heeft cq. geen notie
heeft van alle deelfuncties van de regelaar, dient deze functie een vereenvoudiging te
bewerkstelligen.
Via de ingangsvariabele “EXTERNE SCHAKELAAR” kan de servicefunctie ook met een eigen
gemonteerde schakelaar of met een schakeluitgang van een andere functie zonder opgave in de
regelaar geactiveerd worden. Voor de duur van de servicefunctie dient de „externe schakelaar“ op
„AAN“ te staan (geen begrenzing looptijd). De functie dient weer met deze schakelaar te worden
gedeactiveerd.

Ingangsvariabele: Uitgangsvariabele:
externe schakelaar Status brandersturing, vastlegging van de

schakeluitgang
gebruikte functies= opgave cv-groepen Brandervermogen, vastlegging van de

toerentalgeregelde uitgang

Totale menuweergave:

FUNCTIE STARTEN

Een druk op het scrollwiel activeert de brander
En de cv-groepen=> weergave: FUNCTIE STOPPEN

BET.: SCH.STEEN
Status: UIT

de functie is gedeactiveerd (gestopt)

Looptijd: 0 min

resterende looptijd brander

INGANGSVARIABELE:
UITGANGSVARIABELE:

Tot.looptijd: 20 min automatische branderlooptijd na de functiestart
Branderverm.: 100% gewenst brandervermogen gedurende de servicetijd

De functieblok stelt als uitgangsvariabele het brandervermogen ter beschikking. Deze kan een
toerentaluitgang of een analooge uitgang aansturen. Met de analooge uitgang 15 of 16 (analooge
uitgang 0 - 10V) kan bijvoorbeeld het brandervermogen geregeld worden (voorwaarde dat brander
hiervoor geschikt is).
Het uitgave van het brandervermogen uit de servicefunctie is dominant. D.w.z. dat gedurende de
servicewerkzaamheden op de analooge uitgang geen andere analooge signalen worden
geaccepteerd (bv. voor de aansturing op warm water). Digitaale signalen kunnen echter op ieder
moment de analooge waarde overschrijven.
Na het uitschakelen van de brandervraag (functie gestopt) blijven de gekoppelde cv-groepen nog
voor drie minuten actief, om aan de ketel de resterende warmte te kunnen onttrekken. Indien in de cv-
groep als commando mengventiel „sluiten“ is vastgelegd, wordt aansluitend gedurende 20 minuten
het mengventiel op „dicht“ geschakeld (= maximale resterende looptijd) en de cv-pomp uitgeschakeld.
Pas daarna gaat de cv-groep weer in de ingestelde bedrijfsmodus.

Functiecontrole

97

Functiecontrole

Veel functies nemen in solar- en verwarmingsbereik belangrijke functionaliteiten over, welke in geval
van storing foutieve uitkomsten kunnen geven. Geeft bv. een defecte boilersensor van een
solarsysteem te lage temperaturen aan, zal het solarsysteem onder foutieve voorwaarden lopen en
de boiler ontladen. Met de module FUNCTIECONTROLE kunnen diverse bedrijfstoestanden bewaakt
worden en geven bij een foutieve verhouding een foutmelding uit of blokkeren de verstoorde functie
via zijn vrijgave.

Ingangsvariabele: Uitgangsvariabele:
Controlewaarde a Status fout waarde, vastlegging van de uitgang
Controlewaarde b Status fout verschil, vastlegging van de uitgang
Vrijgave verschilcontrole (differentie)

Eenvoudige functiebeschrijving:
Deze functie heeft de mogelijkheid om twee sensoren (controlewaarde a, b) op kortsluiting en
kabelbreuk en op een maximaal toegestane temperatuurverschil te bewaken. Evenzo is de bewaking
van een sensor of een temperatuur middels een gedefinieerde drempelwaarde mogelijk.

Bijzonderheden:
 Bij onderbreking cq. kortsluiting, hetgeen de basis van deze functie inhoudt, wordt een

storingsmelding pas na 30 seconden weergegeven.
 Daarnaast is de bewaking van een temperatuurdrempel of een verschil (differentie) via de

“VRIJGAVE DIFF.CONTR.:” mogelijk. Indien deze controle vrijgegeven is, geldt:
o Zijn aan beide controlewaardes sensoren toegewezen, is de bewaking van de differentie

actief.
o Indien controlewaarde b op Gebruiker ingesteld is, is deze een instelbare drempelwaarde,

welke voor de controlewaarde a als de te bewaken grenswaarde geldt.
 Is de bewaking van de differentie niet vrijgegeven, verschijnt in de foutmelding desondanks

VERSCHIL OK. In principe volstaat het, in solarsystemen met meerdere verbruikers, slechts één
kring op foutieve circulatie te bewaken (via de vrijgave). Is een andere kring actief, zal daarom niet
de melding van de bewaking wegvallen.

 Bij de bewaking van slechts één sensor (controlewaarde b = Gebruiker) cq. bij de bewaking van de
differentie wordt eerst na een instelbare tijdsperiode een storing gemeld. Hierdoor worden
onterechte storingsmeldingen onderdrukt, welke door temperatuurpieken bij een functiestart
optreden.

 Omdat het overzicht van de foutanalyse altijd dient te worden gegeven, is de instelling in een eigen
parametermenu opgenomen.

 Via het commando “Foutm. opslaan: ja” blijft de aanduiding FOUT ook nog na het verdwijnen van
de fout zelf beschikbaar voor handmatige reset van deze melding.

Let op:
Het is onder meer zinvol, een van de uitgangsvariabelen direct met een stuuruitgang voor het
genereren van een 0-10 V of PWM-signaal te verbinden. Een verbinding van deze functie is alleen
met de stuuruitgang A15 toegestaan – echter niet met de uitgang A16.

Functiecontrole

98

Totale menuweergave:
(zonder fout) (met fout)

BET.: CONTR.SOL1
INGANGSVARIABELE:
UITGANGSVARIABELE:
PARAMETER:

T.collector OK
57.4 °C
T.buffer OK
48.9 °C
VERSCHIL OK
 8.5 K

Foutm. opslaan: ja

Foutm. wissen?

 BET.: CONTR.SOL1
INGANGSVARIABELE:
UITGANGSVARIABELE:
PARAMETER:

T.collector FOUT
9999 °C onderbr.
T.buffer OK
48.9 °C
VERSCHIL FOUT
9999 K te hoog

Foutm. opslaan: ja

Foutm. wissen?

Het parametermenu bevat bij het bewaken van een verschil:

Fout omdat
ten minste 30 min

Instelling van de minimale tijd van de fout

Cwa - Cwb > 50 K Instelling van de verschilgrenswaarde

Of bij de bewaking van waarde a:

Fout omdat
ten minste 30 min

Instelling van de minimale tijd van de fout

Cwa > 30°C Instelling van de grenswaarde

Foutenbehandling:

“Foutm. opslaan: ja”: de weergave FOUT blijft ook na het opheffen van de oorzaak aan, totdat deze
door de gebruiker met het commando “Foutm. wissen?” door een druk op het scrollwiel wordt gereset.
Duurt de fout na het wissen van de melding voort, dan treedt de melding na de betreffende
vertragingstijd weer op.

“Foutm. opslaan: nee”: de weergave FOUT wordt automatisch na het verdwijnen van de fout gewist.
Wordt in de uitgangsvariabelen een uitgang gekoppeld, gedraagt deze zich zoals de foutmelding.
De statusregels van de functiecontrole dienen via de gebruikersoppervlakte-editor ook in het functie-
overzicht te worden opgenomen. Hierdoor verkrijgt ook de gebruiker in zijn menu de betreffende
informatie.

Basisinstelling

99

Basisinstelling

TA_FABR.INST. – In de regelaar zijn de functiedata met deze omschrijving ingeladen. De TA-
fabrieksinstelling (basisinstelling) kan door het gelijktijdig drukken van de beide toetsen en
het scrollwiel bij inbedrijfname van de regelaar geladen worden.

De basisinstelling is volgens het onderstaande hydraulische schema uitgevoerd met een
solarsysteem op een buffer en boiler, een cv-ketel met vaste brandstoffen (bv. hout) en twee cv-
groepen:

Een uitvoerige beschrijving van de programmering bevindt zich op onze homepage www.ta.co.at.

Montagehandleiding

100

Montagehandleiding
Sensormontage
De juiste toewijzing en montage van sensoren is voor een efficiënte werking van het systeem van
groot belang. Daarnaast dient erop te worden gelet, dat deze volledig in de dompelbuizen zijn
geschoven. De meegeleverde kabelwartels dienen als trekontlasting. Om aanlegvoelers niet door de
omgeving te laten beïnvloeden, dienen deze goed te worden geïsoleerd. In de dompelbuizen mag bij
het gebruik buiten geen water binnendringen (vorstgevaar).
De sensoren mogen in het algemeen niet aan vocht (bv. condenswater) blootgesteld worden, omdat
het vocht door de giethars kan diffunderen en de sensor beschadigen. Het opwarmen gedurende een
uur bij ca. 90°C kan de sensor mogelijk redden. Bij het gebruik van dompelbuizen in RVS-buffers of
zwembaden dient op de corrosiebestendigheid te worden gelet.

Collectorvoeler (rode of grijze kabel met klemdoos): De collectorvoeler dient in de daarvoor
bestemde positie op of in de collector te worden gemonteerd. Raadpleeg de montagehandleiding van
de collector voor meer informatie. Bij montage in de leiding of T-stuk altijd een dompelbuis gebruiken
met wartel (messing). Ter voorkoming van bliksemschade is in de klemdoos een
overspanningsbeveiliging parallel tussen de sensor- en verlengingskabel gemonteerd.

Ketelvoeler (aanvoervoeler): deze voeler wordt in een dompelbuis in de ketel of op korte afstand
van de ketel op de aanvoerleiding gemonteerd.

Boilervoeler: De voor een solarsysteem benodigde sensor dient met een dompelbuis nabij de
warmtewisselaar te worden gemonteerd (bij ribbenbuizen net boven de wisselaar, bij
gladdebuiswisselaars in het onderste derde deel van de wisselaar). Bij een toepassing als voeler voor
warmtevraag (bv. cv-ketel) dient de montagehoogte te worden bepaald a.d.h. van de benodigde
hoeveelheid warmwater in de opwarmfase. Als trekontlasting kan de beschikbare kunststof wartel
dienen. De montage dient in ieder geval niet onder het betreffende register cq. warmtewisselaar te
geschieden.

Buffervoeler: indien de buffer wordt toegepast in een zonne-energiesysteem, dient de voeler (t.b.v.
zonne-energie) net boven de warmtewisselaar te worden gemonteerd middels een dompelbuis. Als
trekontlasting kan de beschikbare kunststof wartel dienen. Als referentiesensor voor
verwarmingssystemen is het aan te raden, de voeler tussen het midden en bovenste deel van de
buffer met een dompelbuis uit te voeren of – met de bufferwand contact makend – onder de isolatie te
monteren.

Zwembadvoeler: direct aan het zwembad in de zuigleiding een T-stuk te plaatsen en voorzien van
een dompelbuis. Hierbij dient de corrosiebestendigheid van de te gebruiken materialen in acht te
worden genomen. Een andere mogelijkheid is het aanbrengen van de voeler op de buiswand met een
klemband of een kleefpand en te isoleren tegen omgevingsinvloeden.

Aanlegvoeler: Met klemveer, buisklem, etc. op de buiswand te monteren. Hierbij dienen de
materiaaleigenschappen (corrosie, temperatuurbestendigheid, etc.) in acht te worden genomen.
Tevens dient de voeler goed te worden geïsoleerd, zodat de exacte buistemperatuur wordt gemeten
en de meting niet wordt beïnvloedt door de omgeving.

Montagehandleiding

101

Warmwatervoeler: Bij warmwaterbereiding middels een platenwisselaar en een toerengeregelde
pomp is een snelle reactie op veranderingen in de uittredetemperatuur belangrijk. Daarom dient de
warmwatervoeler direct aan de uittredezijde van de warmtewisselaar te worden gemonteerd. Middels
een T-stuk dient de , met een O-ring afgedichte, ultrasnelle sensor (accessoire) zich in de uitgang te
bevinden. De warmtewisselaar dient daarbij staand met de uittredezijde naar boven te zijn
gemonteerd.

Stralingssensor: Bij gebruik in een solarsysteem dient deze sensor parallel aan de
collectororiëntatie te worden gemonteerd. Daartoe deze op de indekkap of op een verlenging van het
montageframe te monteren. Hiervoor beschikt de sensor over een bevestigingspunt, welke altijd kan
worden doorboord. De sensor is tevens als draadloze sensor verkrijgbaar.

Ruimtesensor: Deze sensor is voor montage in (woon)ruimtes (als referentieruimte) bedoeld. De
ruimtesensor dient niet in de directe nabijheid van een warmtebron of in de buurt van ramen
gemonteerd te worden. De sensor is tevens als draadloze sensor verkrijgbaar.

Buitenvoeler: Deze dient aan de koudste muur (meestal noorden) circa op 2 meter hoogte te worden
gemonteerd. Temperatuurinvloeden van schachten, ramen, ventilatie, etc. dienen te worden
vermeden.

Sensorkabels
Alle sensorkabels kunnen met een diameter van 0,5mm2 tot 50m worden verlengd. Bij deze
kabellengte en een Pt1000-temperatuursensor bedraagt de meetfout ca. +1K. Voor langere kabels of
voor een kleinere meetfout is een betreffende grotere diameter noodzakelijk. De verbinding tussen de
voeler en de kabel kan worden gemaakt door eerst de ca. 4 cm krimpkous over een ader te schuiven
en de blanke draden in elkaar te twisten. Is een van de kabeleindes vertind, dan kan de verbinding
worden gesoldeerd.
Daarna wordt de krimpkous over de getwiste, blanke draden geschoven en voorzichtig verwarmd (bv.
met een aansteker) totdat zich deze om de verbinding vast heeft gevormd.

Om schommelingen in waardes te vermijden is voor een storingsvrije signaaloverdracht erop te letten,
dat de sensorkabels niet blootstaan aan negatieve invloeden. Bij het gebruik van niet afgeschermde
kabels dienen de sensorkabels en de 230V-kabels in gescheiden kabelgoten/ -banen en met een
minimale afstand van 5 cm te worden gemonteerd. Worden er afgeschermde kabels gebruikt, dan
dient de afscherming met de sensormassa (GND) te worden verbonden.

Montagehandleiding

102

Montage van de regelaar
LET OP! Voor het openen van de behuizing altijd netstekker uittrekken!

Om de console te kunnen openen
dient het regelaardeel als volgt van
de console te worden verwijderd:

Met twee grote schroevendraaiers
de borgklemmen (1) indrukken en
de regelaar uit de console halen.
Als de regelaar is verwijderd met
een kleine schroevendraaier de
borging aan de onderzijde van de
console (2) indrukken. De
consoledeksel kan omhoog worden
geklapt en vervolgens van de
grondplaat worden afgenomen.

De console dient met het
bijgeleverde montagemateriaal – bij
voorkeur op ooghoogte (ca. 1,60
mtr) – aan de wand te worden
gemonteerd, zodat de

kabeluitgangen zich aan de onderzijde bevinden. De console beschikt voor iedere netspanningskabel
een aparte doorvoering. Het komt voor dat bij het uitbreken van de doorvoeringen de smalle
scheidingen mee breken. Omdat iedere netkabel later wordt voorzien van een (meegeleverde)
trekontlasting, geeft dit verder geen problemen.

Maatschets (maten in mm):

Schakelkastversie UVR1611S:
De sparing in de kast dient een grootte van 138x91 mm te hebben, de inbouwdiepte bedraagt
inclusief de klemmenstrook 70mm.

CAN-netwerk

103

CAN-netwerk

Richtlijnen voor de opbouw van een CAN-netwerk
Technische basisprincipes

De CAN-Bus bestaat uit de verbindingen CAN-High,
CAN-Low, GND en een +12V voeding voor
Buscomponenten, welke niet over een eigen
voeding beschikken.

Een CAN-netwerk is lineair op te bouwen en aan
ieder netwerkeinde dient een eindweerstand te
worden voorzien. Dit wordt door de terminering van
de eindapparaten voorzien.

Bij grotere netwerken (via meerdere gebouwen)
kunnen problemen door elektromagnetische
storingen en potentiaalverschillen optreden.

Om deze problemen te vermijden cq. verregaand te
beheersen zijn de volgende maatregelen te nemen:

 Afscherming van de kabel
Het scherm van de buskabel dient bij ieder knooppunt goed geleidend te worden
doorverbonden. Bij grotere netwerken wordt aanbevolen het scherm in de
potentiaalvereffening volgens de voorbeelden op te nemen.

 Potentiaalvereffening

Bijzonder belangrijk is een verbinding met de aarde met een zo laag mogelijke ohmse
weerstand. Bij het invoeren van kabels in een gebouw dient erop te worden gelet, indien
mogelijk, deze op dezelfde plaats in te voeren en alle op dezelfde potentiaalvereffening aan
te sluiten (SingleEentryPoint-principe). De reden hiervoor is, nagenoeg gelijke potentialen te
verkrijgen om in het geval van een overspanning op een kabel (blikseminslag) een zo laag
mogelijk potentiaalverschil met de overige verbindingen te hebben. Daarnaast dient een
scheiding van de kabels met de bliksembeveiliging te worden gerealiseerd.
De potentiaalvereffening heeft ook positieve eigenschappen m.b.t. verstoringen in de
kabelverbindingen.

 Vermijden van aardings-/ massalussen

Wordt een buskabel tussen meerdere gebouwen gelegd, dient erop te worden gelet dat er
geen aardings- cq. massalussen worden gecreëerd. De reden hiervoor is, dat gebouwen in
de praktijk verschillende potentialen ten opzichte van het aardpotentiaal bezitten. Wordt een
kabelscherm in ieder gebouw direct met de potentiaalvereffening verbonden, ontstaat er een
aardingslus. D.w.z. er ontstaat een stroom van het hogere naar het lagere potentiaal.
Indien bijvoorbeeld een blikseminslag in de buurt van een gebouw plaatsvindt, wordt het
potentiaal van dit gebouw kortstondig met enkele kV verhoogd.
De vereffeningsstroom vloeit nu via het busscherm weg en veroorzaakt extreme
elektromagnetische inductie, welke tot beschadiging van de buscomponenten kan leiden.

CH1 – CAN-H

1V/Div.

CH2 – CAN-L

1V/Div.

Tijd/Div.

250us

2,5V

De datasignalen CAN-H en CAN-L

CAN-netwerk

104

Bliksembeveiliging
Voor een efficiënte bliksembeveiliging is een goede, volgens voorschiften uitgevoerde huisaarding
van groot belang!
Ter bescherming tegen overspanning via de 230V-netaansluiting (indirecte blikseminslag) dienen
conform de plaatselijke voorschriften bliksem- cq. overspanningsbeveiligingen in de elektrische
installatie te worden opgenomen.
Een externe bliksemafleiding biedt bescherming voor directe blikseminslag.
Om de diverse componenten van een CAN-netwerk voor indirecte blikseminslag te beschermen,
wordt het gebruik van een speciaal voor bussystemen ontwikkelde overspanningsbeveiliging
aanbevolen (accessoire: CAN-UES).

Voorbeeld: Gasontladingsafleider voor indirecte aarding EPCOS N81-A90X

CAN-netwerk

105

Voorbeelden van verschillende netwerkvarianten

Symboolverklaring:

 … Apparaat met eigen voeding (UVR1611K, UVR1611S, UVR1611E)

 … Apparaat wordt gevoed via de Bus (CAN I/O, CAN-MT, …)

 … CAN-Bus converter (CAN-BC/C)

 … getermineerd (eindapparaat) … niet getermineerd

 … CAN-Bus-overspanningsbeveiliging ... Gasontladingsafleider voor indirecte aarding

„Klein“ netwerk (binnen een gebouw):

Max. leidinglengte: 1.000m
Het scherm dient bij iedere netwerkknoop doorgekoppeld en met de massa (GND) van het apparaat
verbonden te worden. De aarding van het scherm cq. GND mag alleen indirect via een
gasontladingsafleider worden uitgevoerd.
Er dient in acht te worden genomen, dat geen onbedoelde directe verbindingen van de massa of het
scherm met het aardingspotentiaal tot stand komen (bv. via sensoren en het geaarde
leidingsysteem).

Netwerk (over meerdere gebouwen) zonder CAN-BC:

Max. leidinglengte: 1.000m
Het scherm dient bij iedere netwerkknoop doorgekoppeld en op één punt te worden geaard. Het is
aan te bevelen het scherm in de andere gebouwen middels een gasontladingsafleider indirect te
aarden. Het scherm wordt niet met de massa (GND) van de apparaten verbonden.

te
rm o
p

en

indirecte aarding (optioneel)

Scherm Scherm Scherm

indirecte aarding

optioneel optioneel

indirecte aarding optioneel

CAN-netwerk

106

Netwerk (over meerdere gebouwen) met CAN-Busconverter CAN-BC/C:

max. leidinglengte: afhankelijke van de ingestelde baudrate op de CAN-BC/C
Het scherm van de ontkoppelde netwerken wordt bij iedere busconverter op de massa van de CAN-
Bus (GND) aangesloten. Dit scherm mag niet direct worden geaard.
Zonder CAN-Bus-overspanningsbeveiliging biedt deze variant slechts een beveiliging tegen
potentiaalverschillen tot max. 1kV, maar mag echter niet als bliksembeveiliging worden gezien.
De beste oplossing is het gebruik van CAN-Busconverters CAN-BC/L en verbinding via optische
kabels, omdat noch elektromagnetische verstoringen noch overspanningen een rol spelen.

Verleggen van buskabels in de grond
De kabel dient min. 0,8m diep (onder de vorstgrens) met een minimale afstand van 30cm tot andere
kabels en bij voorkeur in een mantelbuis te worden gelegd.

Volgens het SEP-principe zijn alle kabels (stroom-, dataleidingen, …) op een centraal punt in een
gebouw ingevoerd, om potentiaalverschillen te vermijden.

Via het scherm van de buskabel mogen geen potentiaalvereffenings-stromen vloeien.

Daartoe mag het scherm alleen bij een huis in de potentiaalvereffening worden opgenomen.

Bij andere huizen dient deze indirect via een gasontladingsafleider te geschieden.

Bij veel overspanningsbeveiligingen is deze indirecte aarding reeds geïntegreerd (bv MTL ZB24509).

min. 0,8m

Gebouw 1 Gebouw 2

Aarde

Mantelbuis
Buskabel met scherm

Potentiaalverffeningsleiding
(aardpin)

indirecte aarding

indirecte aarding
indirecte aarding indirecte aarding

optioneel

CAN-netwerk

107

Netwerk – kabelkeuze en netwerktopologie
Voor het gebruik in CANopen- netwerken is de paarwijze getwiste kabel (shielded twisted pair)
beschikbaar. Hierbij gaat het om een kabel met getwiste aderparen en een gemeenschappelijk
buitenscherm. Deze kabel is tegen elektromagnetische storingen relatief ongevoelig en er kunnen
capaciteiten tot 1000 m bij 50 kbit/s gerealiseerd worden. De in de CANopen aanbevelingen (CiA DR
303-1) voor kabeldiameters zijn in onderstaande tabel weergegeven.

Buslengte
[m]

Relatieve
kabelweerstand [mΩ/m]

Diameter
[mm²]

 0…40 70 0,25…0,34
 40…300 < 60 0,34…0,60
 300…600 < 40 0,50…0,60
 600…1000 < 26 0,75…0,80

De maximale kabellengte is daarnaast afhankelijk van het aantal met de buskabel verbonden
knooppunten [n] en de kabeldiameter [mm²].

Kabeldiameter
[mm²]

Maximale lengte [m]
n=32 n=63

0,25 200 170
0,50 360 310
0,75 550 470

Aanbeveling:
Een 2x2-polige, paarwijze getwiste (CAN-L met CAN-H cq. +12V met GND twisten) en afgeschermde
kabel met een diameter van minimaal 0,5mm², een capaciteit van max. 60 pF/meter en een nominale
impedantie van 120 Ohm. De bussnelheid van de UVR1611 bedraagt 50 kbit/s. Hierdoor is
theoretisch een buslengte van 500 m mogelijk, om een betrouwbare overdracht te waarborgen. Aan
deze aanbeveling voldoet b.v. het kabeltype Unitronic®-Bus CAN 2x2x0,5 van de firma Lapp Kabel
voor vaste montage in gebouwen of kabel-/ mantelbuizen.
Voor de directe verwerking in de aarde wordt bv. de grondkabel 2x2x0,5 mm² van de firma
HELUKABEL art.nr. 804269 of de grondkabel 2x2x0,75 mm² van de firma Faber Kabel art.nr.
101465 aanbevolen.

Bekabeling
Een CAN-Bus dient nooit stervormig uit elkaar lopend samengesteld te worden. De juiste opbouw
bestaat uit een verbinding vanuit het eerste apparaat (met eindweerstand) naar het tweede en verder
naar de derde enz. De laatste busaansluiting dient weer te zijn voorzien van een eindweerstand.

 FOUT GOED

CAN-netwerk

108

Voorbeeld: Verbinden van drie netwerkknopen (NK) met 2x2polige kabel en het termineren van de
afsluitende netwerkknopen (Netwerk binnen een gebouw).

Ieder CAN-netwerk is bei de eerste en de laatste deelnemer met een 120 Ohm eindweerstand te
voorzien (termineren – middels de jumper aan de achterzijde van de regelaar). In een CAN-netwerk
zijn derhalve altijd twee eindweerstanden te vinden (telkens aan het einde). Aftakkingen of een
stervormige CAN-verkabeling zijn volgens de officiële specificaties niet toegestaan!

Zoals uit de tabellen af te leiden, wordt een betrouwbare overdracht door veel factoren bepaald
(Kabeltype, diameter, lengte, aantal netwerkknopen…). Alle opgaves kunnen echter als relatief
conservatief beschouwd worden, zodat bij een juiste dimensionering geen problemen zullen optreden.

Testen in de werkplaats hebben echter getoond, dat

1) stervormige vertakkingen van maximaal 10 meter niet tot beïnvloeding van de overdracht
leiden.

2) tot een buslengte van 150m en weinig netwerkknopen kan ook een kabeltype CAT 5 24AWG
(typische ethernetkabel in PC-netwerken) worden gebruikt. Binnen een normale huisinstallatie
kan deze daarom redelijk onbeperkt worden gebruikt.

3) een stervormig netwerk – met slechts één middelpunt en enkele deelnemers met aftakkingen
– van 100 m ook dan naar behoren functioneert, indien aan geen enkel einde een
eindweerstand geplaatst wordt. Daarvoor dient echter het stermiddelpunt van een eigen
weerstand van 60 Ohm tussen CAN- H en CAN- L te worden voorzien.

Dergelijke netwerken voldoen echter in geen geval de officiële specificaties en dienen voor de
installatie veiligheidshalve met kabel-overlengtes van 50% te worden getest!

Dataleiding (DL-Bus)
Als dataleiding kan iedere kabel met een doorsnede van 0,75 mm² tot max. 30 m lengte worden
gebruikt. Voor langere afstanden adviseren wij het gebruik van een afgeschermde kabel. Lange, vlak
naast elkaar gemonteerde kabelgoten voor netspannings- en dataleidingen leiden ertoe, dat storingen
uit het net de dataleidingen beïnvloeden. Er wordt dus een minimale afstand van 20 cm tussen beide
kabelwegen of het gebruik van afgeschermde bekabeling aanbevolen. Bij het aansluiten van twee
regelaars op de dataconverter dienen separaat afgeschermde kabels te worden gebruikt. Worden er
afgeschermde kabels gebruikt, dan dient de afscherming met de sensormassa (GND) te worden
verbonden. Evenzo mag de DL niet met CAN via dezelfde kabel worden gebruikt.

De dataleiding wordt op de klemmen DL (A14) en sensormassa aangesloten.

Elektrische aansluiting

109

Elektrische aansluiting
De aansluiting dient enkel door een vakman conform de plaatselijke richtlijnen te geschieden. De
sensorleidingen mogen niet met de netspanning tezamen in een kabel gecombineerd te worden
(norm, voorschrift). In een gemeenschappelijke kabelbaan dient voor een geschikte afscherming en
afscheiding te worden gezorgd.

Opmerking: Ter beveiliging tegen bliksemschade dient het systeem volgens de voorschriften te
worden geaard en met een overspanningsbeveiliging te zijn uitgevoerd. Sensoruitval door onweer cq.
door elektrostatische lading zijn meestal op een ondeugdelijke montage te herleiden.
Lange, vlak naast elkaar gemonteerde kabelgoten voor netspannings- en sensorleidingen leiden
ertoe, dat storingen uit het net de sensorleidingen beïnvloeden. Indien geen snelle signalen (bv.:
ultrasnelle sensor) worden overgegeven, kunnen deze storingen met behulp van de gemiddelde
waardemeting van de sensoringang eruit worden gefilterd. Er wordt desondanks een minimale
afstand van 20 cm tussen beide kabelwegen of het gebruik van afgeschermde bekabeling voor de
sensoren aanbevolen.

Let op: Werkzaamheden binnen in de console mogen alleen spanningsloos geschieden. Bij de
montage van het apparaat onder spanning is een beschadiging mogelijk.
Alle sensoren en pompen cq. kleppen zijn volgens hun nummering op het gekozen schema aan te
sluiten. In het netspanningsgedeelte zijn, met uitzondering van de voeding, diameters van 1 - 1,5 mm²
soepel aan te bevelen. Voor de aarde is een klemlijst beschikbaar, welke zich boven de
doorvoeringen bevindt. Deze kan tijdens de montage worden verwijderd. Alle kabels kunnen direct na
het aansluiten op de betreffende aansluiting met een kram (= trekontlasting) gefixeerd worden. Hert
verwijderen van krammen is alleen met een zijkniptang mogelijk, waardoor er meer krammen zijn
meegeleverd als benodigd. Na het aansluiten van alle spanningsvoerende verbindingen (zonder
aarde) dient de aardklem terug te worden geplaatst en kunnen alle resterende (aardings-)
verbindingen worden gemaakt.
Voor alle sensoren staat aan de laagspanningszijde slechts één massa-aansluiting (GND) ter
beschikking. Er bevindt zich daarvoor in de console rechts boven een massaklemlijst, waarbij voor de
aansluiting van de sensoren een verbinding naar de aansluiting GND dient te worden gelegd.
Alle sensorkabels kunnen met een diameter van 0,5mm2 tot 50m worden verlengd. Bij deze
kabellengte en een Pt1000-temperatuursensor bedraagt de meetfout ca. +1K. Voor langere kabels of
voor een kleinere meetfout is een betreffende grotere diameter noodzakelijk. Een ader van deze
leiding wordt aan de rechterzijde van de console door het kabelkanaal en onder de brug naar de
betreffende klem geleid, de andere ader naar de massaklemlijst rechtsboven.

De universele regeling UVR1611 kan met de HiRel1611 uitgebreid worden. Hierdoor is een
uitbreiding van 11 naar 13 uitgangen mogelijk. Voor de montage zijn in de console van de regelaar
aan de linker zijde sleuven (in de montagehandleiding van de regelaar als Slot 1 weergegeven)
voorzien.

De relaiscontacten zijn potentiaalvrij, waarbij beide “roots” (C)
fabrieksmatig met elkaar zijn verbonden. Door het uitboren van het gat
tussen de beide relais met een minimale boordiameter van 6 mm wordt
het potentiaal van beide uitgangen ten opzicht van elkaar volledig
gescheiden. Hierdoor kan één van beide uitgangen als schakeluitgang
(bv. voor een pomp), de andere als potentiaalvrij contact (bv.
branderaansturing) worden gebruikt.

Boring

NC... Verbreekcontact
NO... Maakcontact
C... „Root“

Elektrische aansluiting

110

Let op: De uitgang A5 is potentiaalvrij – dus niet met de netspanning verbonden.
 Slot 1 is voor de relaismodule voor twee extra uitgangen (A12, 13) voorzien.

111

Technische gegevens UVR1611

Alle sensoringangen Voor temperatuursensoren van het type KTY (2 kΩ/25°C), PT1000 en

ruimtesensoren RAS cq. RASPT, stralingssensor, spanningen tot 5V=,
evenals als digitaale ingang

Sensoringang 8 Tevens voor stuurstroom (4-20 mA), spanning (0-10 V=) of weerstand
(0-12,50kΩ)

Sensoringang 15, 16 Tevens impulsingang bv. voor volumestroomgevers

Uitgang 1, 2, 6, 7 Toerental regelbaar voor standaard (3-standen) circulatiepompen

Uitgang 3, 4, 8-11 Relaisuitgangen, gedeeltelijk met maak- en verbreekcontact

Uitgang 5 Relais-wisselcontact – potentiaalvrij

Uitgangen 12, 13 Uitbreidingsmogelijkheid voor tweevoudig uitbreidingsmodule

Uitgang 14 Dataleiding (DL-Bus) voor aansluiten van geschikte sensoren en voor
datalogging (in uitzonderingen middels 12V-relais als schakeluitgang
in te stellen)

Max. Buslast (DL-Bus) 100 %

Uitgangen 15, 16 Analooge uitgangen 0-10V/20mA of PWM (10V/2kHz)

CAN-Bus Datarate 50 kb/sec., Voeding voor ext. apparaten met 12V= / 100mA

Verschiltemperaturen Voorzien van gescheiden in- en uitschakeldifferenties

Drempelwaarde Deels met instelbare hysterese of alternatief met gescheiden in- en
uitschakeldrempelwaardes uitgerust

Toerentalregeling 30 toerentallen geven een debietverandering van max. 10
Regeling op absolute waarde, verschil en absolute uitkomstwaarde

Temperatuuraanduiding -50 tot +199°C met een nauwkeurigheid van 0,1K

Nauwkeurigheid Typ. 0,4 en max. ±1K in het bereik van 0 - 100°C

Max. Schakelvermogen A1: 230V/0,7A, A2, 6, 7: ieder 230V/1A . Relaisuitgangen max. ieder
230 V/ 3A

Aansluiting 230V, 50- 60Hz, (uitgangen en apparaat totaal afgezekerd met 6,3A
F)

Voeding 3x 1mm² H05VV-F conform EN 60730-1 (betreffende kabel met
geaarde stekker is in het basis-sensorpakket opgenomen)

Vermogensopname Max. 4,2 W (zonder extra apparatuur)

Beveiligingsklasse IP40

Toelaatbare
omgevingstemperatuur

+5 tot +45°C

Leveringsomvang

UVR1611K: Apparaat UVR1611, console inclusief alle klemmen, wandbevestigingsmateriaal, 2
massaklemlijsten, 16 krammen (trekontlasting), bedieningshandleiding
UVR1611S: Apparaat met stekkerklare achterwand, 2 massaklemlijsten, 2 st. 3-polige en 4 st. 11-
polige stekkers met schroefverbinding voor kabelaansluiting, bedieningshandleiding.

112

Toebehoren
TAPPS (Technische Alternative Planungs- und Programmiersystem):
Software voor het overzichtelijk programmeren van de UVR1611 op de PC (grafisch met
functiemodules). Het programma is kostenloos te downloaden op http://www.ta.co.at
Voor het overdragen van data vanaf de PC naar de regelaar is de C.M.I. benodigd!

Hirel 1611:
Uitbreiding van de universele regeling met twee potentiaalvrije uitgangen (A12, A13).
Bestelnummer: 01/HIREL1611

CAN-I/O Module 44 en CAN-I/O 35:
Uitbreiding van de regeling met drie relaisuitgangen, een analooge uitgang (0-10V) en vier ingangen
(CAN-I/O 44) cq. Drie relaisuitgangen, twee analooge uitgangen en drie ingangen (CAN-I/O 35)
Bestelnummer: 01/ CAN-I/O 44 en 01/CAN-I/O 35

CAN Monitor:
Ruimtesensor, Weergave- en bedieneenheid voor UVR1611.
Hetzelfde bedieningsconcept als de regelaar, communicatie over de CAN-Bus.
Er kan vanuit meerdere CAN Monitoren op een regelaar toegang worden verkregen, evenals vanuit
een CAN Monitor op meerdere regelaars in het netwerk.
Bestelnummer: 01/CAN-MT

CAN Touch:
10“ LCD-beeldscherm met aanrakingsgevoelig oppervlakte.
Weergave- en bedieningsapparaat voor UVR1611 en CAN-I/O modules. Inbouw van een
temperatuur- en vochtsensor is mogelijk. Programmering met de software TA-Designer.
Bestelomschrijving: O1/CAN-TOUCH

Interface C.M.I.:
Voor data-opslag, update van bedrijfssystemen en datalogging.
1) Opslaan van functiedata van de UVR1611 op de PC, evenals het terugplaatsen hiervan
2) Update van het bedrijfssysteem van de UVR1611
3) Datalogging van temperaturen en uitgangstoestanden via DL en CAN-Bus
4) Ethernetaansluiting voor directe toegang op CAN-Bus deelnemers via de browser
Bestelnummer: 01/CMI

Simulatie-Board:
In combinatie met een UVR1611K voor het programmeren en simuleren.
(iedere ingang kan van -10°C tot +125°C gesimuleerd worden, bij de ingangen 15 en 16 is daarnaast
een digitaale simulatie mogelijk).
Bestelnummer: 01/SIM-BOARD1611

CAN-busconverter:
Twee CAN–Bus aansluitingen, optioneel ook in optische-verbindingsuitvoering leverbaar
EIB cq. KNX aansluiting; M-Bus aansluiting.
Bestelnummer: 01/CAN-BC/C, 01/CAN/BC/E of 01/CAN/BC/L

De handleidingen van deze producten kan kunnen via http://www.ta.co.at worden gedownload.

113

Storingshulp
Geen display duidt of een gebrek aan netspanning. Daarvoor dient eerst de zekering (6,3A; snel) te
worden gecontroleerd, welke het apparaat en de uitgangen (pompen, kleppen, …) voor kortsluiting en
in combinatie met de geïntegreerde overspanningsbeveiliging voor overspanning beveiligt. De
glaszekering bevindt zich aan de achterwand van de regelaar achter een schroefdop.

Realistische temperatuurwaardes maar foutief werkende uitgangen duiden op verkeerde
instellingen of aansluitingen. Indien de uitgangen handmatig AAN en UIT kunnen worden geschakeld,
is het apparaat functioneel en dienen de instellingen en aansluitingen gecontroleerd te worden.
 Leiden actief bedrijf en stilstand van de uitgang tot de gewenste reacties? D.w.z. loopt in

handbedrijf van de solarpomp ook werkelijk deze pomp, of gaat in plaats van de solarpomp de cv-
pomp in bedrijf?

 Zijn alle voelers met de juiste klemmen verbonden (opwarmen van een sensor middels een
warmtebron en het controleren van de temperatuurweergave)?

Is desondanks in het systeem geen fout te ontdekken, is aan te bevelen een datalogger (Bootloader
of D-LOGG) op het systeem te installeren en de temperatuurverlopen en schakeltoestanden op te
nemen. Uitgang 14 dient bij de datalogging via de DL-Bus op „Dataleiding“ te worden
ingesteld.

Foutieve temperaturen kunnen als oorzaak de volgende punten hebben:
 Weergegeven waardes als -999 bij een voelerkortsluiting of 9999 bij een kabelonderbreking

hoeven niet per se een materiaal- of aansluitfout te betekenen. Is in het menu Ingangen het juiste
sensortype gekozen (KTY, PT1000, RAS, GBS, …)?

 De controle van een sensor kan ook zonder meetapparatuur geschieden door het omwisselen op
de klemaansluiting van de vermoedelijk defecte sensor met een werkende en vervolgens de
temperatuurweergave te controleren. Treedt ook hier de fout op, ligt het probleem aan de voeler.
Blijft het probleem aan dezelfde ingang van de regelaar bestaan, ligt het ofwel aan de instelling
van het sensortype ofwel de ingang zelf is defect (bv.: defecte overspanningsbeveiliging).

Een controle van de sensoren met een multimeter (Ohmmeter) dient de volgende waardes te geven:

Temp. [°C] 0 10 20 25 30 40 50 60 70 80 90 100
R(PT1000) [Ω] 1000 1039 1078 1097 1117 1155 1194 1232 1271 1309 1347 1385
R(KTY)[Ω] 1630 1772 1922 2000 2080 2245 2417 2597 2785 2980 3182 3392

Is de voeler defect, dient er bij het uitwisselen op het sensortype te worden gelet. Het is echter
mogelijk, een ander sensortype te gebruiken, maar dan dient in de instellingen van de betreffende
ingang het juiste sensortype te worden opgegeven.

Handmatig schakelen van uitgangen niet mogelijk:
 Gaat het hierbij om een toerental geregelde uitgang (A1, A2, A6 of A7) en is deze daadwerkelijk op

toerentalregeling ingesteld, dient bij HAND/AAN ook op het toerental te worden gelet in
handbedrijf. Voor het testen van de functionaliteit van de pomp is deze het beste op stap 30 in te
stellen.

 Electronisch geregelde pompen kunnen op basis van hun interne opbouw niet toerental
geregeld worden! De aansluiting op een van de uitgangen A1, A2, A6 of A7 als schakeluitgang is
mogelijk. Er wordt echter aanbevolen, deze pompen aan één van de relaisuitgangen (A3 - A5, A8 -
A11) aan te sluiten.

 Dient een toerental geregelde uitgang (ook parallel aan een pomp) een klep of relais aan te sturen,
is deze uitgang als schakeluitgang in te stellen, omdat ene toerentalregeling op dergelijke
gebruikers niet kan functioneren!

114

 Toerental geregelde uitgangen kunnen kleine vermogens (<5 W, bv.: klep, ventiel…) onder
bepaalde omstandigheden niet betrouwbaar aansturen. Dit geldt in het bijzonder voor uitgang A1
met zijn geïntegreerde netfilter, welke alleen met een minimaal vermogen ≥ 20W kan werken.
Wordt met een toerental geregelde uitgang (A2, A6, A7) alleen een klein vermogen aangestuurd,
is voor een efficiënte werking een parallel vermogen of een condensator RC-Glied noodzakelijk
(als accessoire beschikbaar).

 Bij de uitgangen 5, 12 en 13 dient in acht te worden genomen, dat deze potentiaalvrij zijnen dus

geen spanning leveren. Het direct schakelen van een 230V verbruiker is dus pas na de juiste
bekabeling mogelijk.

 Indien het niet mogelijk is een uitgang in handbedrijf AAN of UIT te schakelen, omdat de cursor in
het display niet naast de betreffende parameter kan worden geplaatst, bestaan de volgende twee
mogelijkheden:
o Er is een melding actief en schakelt de betreffende uitgang dominant AAN of UIT (weergave

van de melding in het functie-overzicht). In dit geval is geen handbedrijf mogelijk.
o De instelling Gebruikersblokkade (uitgangen) is door de Expert op ja gezet. Daardoor is de

handmatige bediening van de uitgang alleen door de Installateur of Expert mogelijk.

Foutoplossing - hardware
In het geval van een duidelijk hardwaredefect dient de regelaar aan de leverancier cq. fabrikant te
worden gezonden. Het is daarbij noodzakelijk bij het apparaat een duidelijke storings- of
defectomschrijving (de melding „regelaar defect, graag repareren“ is hierbij te summier). De
afhandeling wordt bespoedigd, indien een RMA-nummer op onze internetpagina www.ta.co.at wordt
aangevraagd. Een voorafgaande afstemming van het probleem met onze technische ondersteuning is
noodzakelijk.

Foutoplossing – programmering
Een ondersteuning door de fabrikant of leverancier bij de foutopsporing is met de betreffende
documenten en voldoende data mogelijk. Hiervoor zijn minimaal benodigd:
 Een hydraulisch schema per fax of email
 Complete programmering middels de TAPPS-bestanden cq. minimaal de functiedata per mail
 Versie van het bedrijfssysteem welke actueel op de regelaar actief is
 De beschikbare LOG-data of minstens de (temperatuur-)waardes van de ingangen van het

moment dat de fout zich in het systeem voordoet
 Telefonisch contact voor het beschrijven van het probleem of een schriftelijke foutbeschrijving

volstaat hier niet en wordt daarom ook niet geaccepteerd!

relais

100nF/630V 100R/0,5W

 A1 NUVR1611

115

Probleemoplossing in het CAN-netwerk
Voor het inblokken van de fout wordt aanbevolen de onderdelen van et netwerk te ontkoppelen en
erop te letten, wanneer de fout verdwijnt.

Algemene testen:

 Knoopnummers – er mag geen knoopnummer meerdere malen worden toegekend
 Voeding van de busdeelnemers (indien noodzakelijk de adapter CAN-NT gebruiken)
 Instelling baudrate (alleen bij gebruik van de CAN-Busconverter CAN-BC/C)

Testen van de bekabeling:

 Voor deze testen dienen alle knopen te worden uitgeschakeld!

 Weerstand tussen CAN-H en CAN-L
o Indien deze hoger dan 70Ω is, leidt dit tot een foutieve terminering.
o Indien de weerstand minder als 60Ω is, is te controleren op overtallige termineringen of

kortsluitingen tussen de aders.
 Op kortsluiting tussen GND cq. scherm en het signaaladres controleren.
 Controle op aardingslussen– Hiertoe wordt het scherm aan het betreffende knooppunt

ontkoppeld en de verbindingsstroom gemeten. Indien er een stroom vloeit, bestaat er, door
een onbedoelde aarding, een aardingslus.

Informatie m.b.t. Eco-Design richtlijn 2009/125/EG
Product Klasse1, 2 Energie-

efficiëntie3
Standby
max. [W]

Vermogensopname
typ. [W]4

Vermogensopname
max. [W]

UVR1611 max. 8 max. 5 2,4 2,03 / 3,73 2,4 / 4,2

1 Definities conform publicatie van de Europese Unie C 207 d.d. 3.7.2014
2 De bepaalde indeling is gebaseerd op het optimale gebruik, evenals het correcte gebruik van
producten. De daadwerkelijk toepasbare klasse kan van de bepaalde indeling afwijken.
3 Bijdrage van de temperatuurregelaar tot de seizoensafhankelijke energie-efficiëntie van
ruimteverwarming in procent, afgerond op één decimaalpositie.
4 geen uitgang actief = Standby / alle uitgangen en het display actief
5 De bepaling van de klasse geschiedt aan de hand van de programmering van de cv-groepregeling
conform de Öko-Design richtlijn.

Technische wijzigingen voorbehouden. © 2015

EC- DECLARATION OF CONFORMITY

Document- Nr. / Date: TA12006 / 19.11.2012

Company / Manufacturer: Technische Alternative elektronische SteuerungsgerätegesmbH.

Address: A- 3872 Amaliendorf, Langestraße 124

This declaration of conformity is issued under the sole responsibility of the manufacturer.

Product name: UVR1611K, UVR1611S, UVR1611E-NM, UVR1611E-DE, UVR1611E-NP

Product brand: Technische Alternative GmbH.

Product description: Freely programmable universal controller

The object of the declaration described above is in conformity with Directives:

2006/95/EG Low voltage standard

2004/108/EG Electromagnetic compatibility

2011/65/EU RoHS Restriction of the use of certain hazardous substances

Employed standards:

EN 60730-1: 2011 Automatic electrical controls for household and similar use –
Part 1: General requirements

EN 61000-6-3: 2007
 +A1: 2011

Electromagnetic compatibility (EMC) - Part 6-3: Generic standards - Emis-
sion standard for residential, commercial and light-industrial environments

EN 61000-6-2: 2005 Electromagnetic compatibility (EMC) - Part 6-2: Generic standards - Im-
munity for industrial environments

Position of CE - label: On packaging, manual and type label

Issuer: Technische Alternative elektronische SteuerungsgerätegesmbH.
A- 3872 Amaliendorf, Langestraße 124

This declaration is submitted by

Kurt Fichtenbauer, General manager,
19.11.2012

This declaration certifies the agreement with the named standards, contains however no warranty of
characteristics.

The security advices of included product documents are to be considered.

Garantiebepalingen

Opmerking: De volgende garantiebepalingen beperken het wettelijke recht op garantie niet, maar
vullen uw rechten als consument aan.

1. de firma Technische Alternative elektronische Steuerungsgerätegesellschaft m. b. H. geeft
twee jaar garantie vanaf verkoopsdatum aan de eindgebruiker op alle door haar verkochte
apparaten en onderdelen. Defecten dienen onverwijld na vaststelling en binnen de
garantietermijn te worden gemeld. Onze technische ondersteuning heeft voor bijna alle
problemen een oplossing. Een direct contact voorkomt daardoor onnodige inspanningen voor
de foutoplossing.

2. De garantie omvat een kostenloze reparatie (echter niet de kosten voor foutopsporing op

locatie, uitbouwen, inbouwen en transport) op basis van werkings- en materiaalfouten, welke
tot de functionaliteit behoren. Indien na beoordeling door Technische Alternative een reparatie
uit kostentechnische gronden niet zinvol is, volgt een vervanging van het artikel.

3. Uitgezonderd zijn schades, welke door overspanning of extreme omgevingsfactoren ontstaan.

Evenzo kan geen garantie overgenomen worden, indien het defect aan het apparaat op
transportschade, welke niet door ons zijn veroorzaakt, een ondeskundige installatie en
montage, foutief gebruik, niet naleven van bedienings- of montagehandleidingen of op slechte
verzorging te herleiden zijn.

4. De aanspraak op garantie vervalt, indien reparaties of ingrepen door personen worden
uitgevoerd, welke hiertoe niet bevoegd zijn of door ons niet gemachtigd zijn of indien onze
apparaten met onderdelen, uitbreidingen of accessoires voorzien zijn, welke geen originele
onderdelen betreffen.

5. De defecte onderdelen dienen aan de fabrikant te worden gezonden, waarbij een kopie van de

factuur en een precieze foutenbeschrijving dient te worden bijgevoegd. De afhandeling wordt
bespoedigd, indien een RMA-nummer op onze internetpagina www.ta.co.at wordt
aangevraagd. Een voorafgaande afstemming van het probleem met onze technische
ondersteuning is noodzakelijk.

6. Servicewerkzaamheden onder garantie betekenen noch een verlenging van de

garantietermijn, noch treedt er een nieuwe garantietermijn in werking. De garantietermijn voor
ingebouwde onderdelen eindigt met de garantieperiode van het gehele apparaat.

7. Verdergaande of andere aanspraken, in het bijzonder aanspraken op het vergoeden van

buiten het apparaat ontstane schades – in zoverre een aansprakelijkheid niet dwingend door
de wet is voorgeschreven – zijn uitgesloten.

Disclaimer
Deze montage- en bedieningshandleiding is auteursrechtelijk beschermd.
Een gebruik buiten het auteursrecht om mag alleen met uitdrukkelijke toestemming van de firma
Technische Alternative elektronische Steuerungsgerätegesellschaft m. b. H.. Dit geldt in het bijzonder
voor reproductie, vertalingen en elektronische media.

Technische Alternative
elektronische Steuerungsgerätegesellschaft m. b. H.

A-3872 Amaliendorf Langestraße 124

Tel +43 (0)2862 53635 Fax +43 (0)2862 53635 7

E-Mail: mail@ta.co.at --- www.ta.co.at--- © 2015

