

ABB i-bus[®] KNX Energieaktor SE/S 3.16.1 Producthandboek

Inhoud

Pagina

1	Algemeen.....	3
1.1	Gebruik van het producthandboek	3
1.1.1	Opbouw van het producthandboek.....	4
1.1.2	Opmerkingen.....	4
1.2	Product- en functieoverzicht.....	5
2	Apparaattechniek.....	7
2.1	Energieaktor SE/S 3.16.1, DIN-rail.....	7
2.1.1	Technische gegevens.....	7
2.1.2	Lampbelasting uitgang	9
2.1.3	Aansluitschema	11
2.1.3.1	Aansluitvoorbeeld.....	12
2.1.4	Afmetingen	13
2.2	EVSA-berekening.....	14
2.3	AC1-, AC3-, AX-, C-Load-specificaties.....	15
2.4	Meetmethode	16
2.5	Statuswaarden opvragen en cyclustijden instellen	16
2.6	Montage en installatie.....	17
3	Ingebruikname	19
3.1	Overzicht	19
3.1.1	Conversie	23
3.1.1.1	Werkwijze	24
3.1.2	Kopiëren en omwisselen van parameterinstellingen	25
3.1.2.1	Werkwijze.....	26
3.1.2.2	Dialog <i>Copy/exchange channels</i>	27
3.2	Parameters	28
3.2.1	Parametervenster <i>Algemeen</i>	29
3.2.2	Parametervenster <i>Tellen (Wh)</i>	33
3.2.3	Parametervenster <i>Functie</i>	35
3.2.3.1	Parametervenster <i>Tellers totaal (Wh)</i>	38
3.2.3.2	Parametervenster <i>Werkelijk vermogen totaal</i>	42
3.2.3.3	Parametervenster <i>Frequentie</i>	44
3.2.3.4	Parametervenster <i>Laststuring master</i>	46
3.2.4	Parametervenster <i>A: Algemeen</i>	51
3.2.5	Parametervenster <i>A: Functie</i>	55
3.2.5.1	Parametervenster <i>A: Tijd</i>	58
3.2.5.2	Parametervenster <i>A: Scènes 1...6</i>	66
3.2.5.3	Parametervenster <i>A: Scènes 7... 12</i>	67
3.2.5.4	Parametervenster <i>A: Scènes 13... 18</i>	67
3.2.5.5	Parametervenster <i>A: Logica</i>	68
3.2.5.6	Parametervenster <i>A: Beveiliging</i>	70
3.2.5.7	Parametervenster <i>A: Teller (Wh)</i>	73
3.2.5.8	Parametervenster <i>A: Instrument- en vermogenswaarden</i>	77
3.2.5.8.1	Parametervenster <i>A: Werkelijk vermogen bewaken</i>	80
3.2.5.8.2	Parametervenster <i>A: Stroomwaarde bewaken</i>	83
3.2.5.8.3	Parametervenster <i>A: Spanning bewaken</i>	86
3.2.5.9	Parametervenster <i>A: Laststuring slave</i>	90

3.3	Communicatieobjecten	92
3.3.1	Overzicht communicatieobjecten	93
3.3.2	Communicatieobjecten <i>Algemeen</i>	96
3.3.3	Communicatieobjecten <i>Laststuring master</i>	100
3.3.4	Communicatieobjecten <i>Hoofdtellers totaal</i>	104
3.3.5	Communicatieobjecten <i>Tussentellers totaal</i>	104
3.3.6	Communicatieobjecten <i>Werkelijk vermogen totaal</i>	106
3.3.7	Communicatieobjecten <i>Frequentie</i>	107
3.3.8	Communicatieobjecten <i>Uitgang A: Schakelen</i>	108
3.3.8.1	Communicatieobjecten <i>A: Hoofdteller</i>	111
3.3.8.2	Communicatieobjecten <i>A: Tussenteller</i>	112
3.3.8.3	Communicatieobjecten <i>A: Laststuring slave</i>	114
3.3.8.4	Communicatieobjecten <i>A: Instrument- en vermogenswaarden</i>	115
4	Ontwerp en toepassing.....	119
4.1	Functies	119
4.1.1	Functieschema.....	120
4.1.2	Teller.....	121
4.1.3	Instrument- en vermogenswaarden	125
4.1.4	Laststuring	127
4.1.5	Functie <i>Tijd</i>	128
4.1.5.1	Trappenhuisverlichting.....	129
4.1.5.2	In- en uitschakelvertraging.....	131
4.1.5.3	Knipperen	132
4.1.6	Functie <i>Scène</i>	132
4.1.7	Functie <i>Logica</i>	132
4.1.8	Functie <i>Beveiliging</i>	133
4.2	Gedrag bij busspanningsuitval (BSU)	134
4.3	Gedrag bij busspanningsterugkeer (BST), download, ETS-reset en applicatie-update	134
A	Bijlage	143
A.1	Leveringsomvang.....	143
A.2	Codetabel <i>Scènes (8 bit)</i> , DPT 18.001	144
A.3	Codetabel <i>Uitschakeltrap ontvangen</i> (nr. 10), DPT 236.001.....	145
A.4	Codetabel <i>Status tussenteller</i> (nr. 33, 76, 136 en 196), non DPT.....	145
A.5	Codetabel <i>Statusbyte</i> uitgang A (nr. 62), NON DPT	146
A.6	Bestelgegevens	147

1 Algemeen

Met de intelligente elektriciteitsnetwerken van morgen – de Smart Grids – worden ook aan elektrische gebouwinstallaties geheel nieuwe eisen gesteld. Om de energie-efficiëntie van gebouwen te verhogen en tegelijk de lastverdeling bij de verbruikers te verbeteren, is het noodzakelijk de elektrische apparaten in het gebouw op basis van externe signalen zoals tijdstip en verbruikslimieten te schakelen. ABB i-bus[®] KNX vormt de optimale basis voor intelligente gebouwen.

ABB i-bus[®] KNX combineert energiemangement met verlichtings- en jaloeziebesturing, verwarming, ventilatie en bewaking, waardoor woonkwaliteit, comfort en veiligheid hand in hand kunnen gaan met energie-efficiëntie en milieubewustzijn - zonder ingewikkelde planning en installatie. Ruimtes kunnen aan allerlei toepassingen worden aangepast en er kan flexibel op de steeds veranderende behoeften worden ingespeeld.

De ABB i-bus[®] KNX Energieaktor SE/S 3.16.1 is een schakelactor die het energieverbruik van de aangesloten elektrische verbruikers in watt-uur (Wh) registreert.

Het energieverbruik wordt voor elke schakeluitgang apart berekend. Ook het totale verbruik van de drie uitgangen is beschikbaar. Alle tellerwaarden kunnen cyclisch, op aanvraag of bij een start/stop-event zoals tijdstip, bedrijfsduur of het bereiken van een bepaalde grenswaarde worden verzonden. Daarnaast kan bij een stop-event de toegewezen uitgang worden geschakeld.

Voor elke uitgang kunnen werkelijk vermogen, stroom en spanning en andere elektrische gegevens (schijnbaar vermogen, piekfactor, arbeidsfactor en frequentie) worden gemeten. De gemeten waarden worden via ABB i-bus[®] KNX beschikbaar gesteld. Ze kunnen via drempelwaarden worden bewaakt. Bij over- of onderschrijding van de ingestelde drempelwaarden kan een alarm worden verstuurd of de uitgang worden geschakeld.

Via de ETS-applicatie behoort ook eenvoudig lastbeheer (laststuring) tot de mogelijkheden, waarbij maximaal tien actoren groepsgewijs kunnen worden geschakeld.

Daarnaast is de functionaliteit van de ABB i-bus[®] KNX-schakelactoren voor elke uitgang beschikbaar.

De op de drie potentiaalvrije schakeluitgangen aangesloten verbruikers kunnen via KNX of rechtstreeks via handbediening op het apparaat worden geschakeld.

1.1 Gebruik van het producthandboek

In dit handboek vindt u gedetailleerde technische informatie over de werking, montage en programmering van de ABB i-bus[®] KNX Energieaktor SE/S 3.16.1. Het gebruik van het apparaat wordt toegelicht aan de hand van voorbeelden.

Het handboek bevat de volgende hoofdstukken:

Hoofdstuk 1	Algemeen
Hoofdstuk 2	Apparaattechniek
Hoofdstuk 3	Ingebruikname
Hoofdstuk 4	Ontwerp en toepassing
Hoofdstuk A	Bijlage

1.1.1 Opbouw van het producthandboek

In hoofdstuk 3 worden alle parameters beschreven.

Opmerking

De energieactor heeft 3 uitgangen. Aangezien de functies voor alle uitgangen hetzelfde zijn, worden deze alleen beschreven voor uitgang A.

1.1.2 Opmerkingen

In dit handboek worden opmerkingen en veiligheidswaarschuwingen als volgt weergegeven:

Opmerking

Bedieningstoelichtingen, bedieningstips

Voorbeelden

Voorbeelden van toepassing, montage en programmering

Belangrijk

Deze veiligheidswaarschuwing wordt gebruikt als er kans is op een functiestoring zonder risico van schade of letsel.

Let op

Deze veiligheidswaarschuwing wordt gebruikt als er door onjuist gebruik of bediening gevaar voor materiële schade ontstaat.

Gevaar

Deze veiligheidswaarschuwing wordt gebruikt als er door onjuist gebruik of bediening gevaar voor lijf en leven ontstaat.

Gevaar

Deze veiligheidswaarschuwing wordt gebruikt als er door onjuist gebruik of bediening acuut levensgevaar ontstaat.

1.2 Product- en functieoverzicht

De ABB i-bus[®] KNX Energieactor SE/S 3.16.1 is een DIN-railapparaat met een breedte van 4 module-eenheden in Pro *M*-design voor inbouw in verdeelkasten.

De verbinding met de ABB i-bus^â KNX loopt via een busaansluitklem aan de voorkant. Het fysieke adres en de parameters worden ingesteld in de Engineering Tool Software ETS vanaf versie ETS3.0f.

De energieactor kan met potentiaalvrije contacten drie onafhankelijke elektrische wisselstroomverbruikers of een draaistroomverbruiker via de KNX schakelen. De uitgangen kunnen handmatig worden in- en uitgeschakeld. De schakeltoestanden worden weergegeven.

Belangrijk
Nauwkeurig, gelijktijdig schakelen van alle drie de uitgangen door de energieactor kan niet onder alle omstandigheden worden gegarandeerd. Daarom is de SE/S niet geschikt voor het schakelen van bijvoorbeeld driefasige elektromotoren omdat deze door de optredende spanningspieken kunnen worden beschadigd.

De energieactor is bijzonder geschikt voor het schakelen van lasten met hoge inschakelpiekstromen zoals lampen met compensatiecondensatoren of fluorescentielampen (AX) conform DIN EN 60669.

De volgende functies zijn instelbaar:

- Registratie van verbruik in watt-uur (Wh) met een hoofdteller en een instelbare tussenteller per uitgang. De tussentellers kunnen, afhankelijk van bepaalde events (1-bit-telegrammen, tijdstip, verbruik), worden gestart en gestopt. Op basis daarvan kunnen waarschuwingen worden verzonden via de KNX of wordt de uitgang geschakeld.
- Stroom, spanning, werkelijk vermogen en frequentie kunnen worden geregistreerd en met drempelwaarden worden bewaakt. Op basis daarvan kunnen waarschuwingen worden verzonden via de KNX of wordt de uitgang geschakeld. Ook schijnbaar vermogen, arbeidsfactor en piekfactor kunnen worden geregistreerd.
- Er kan een eenvoudige laststuring worden uitgevoerd. Elke energieactor kan als master worden geconfigureerd en het totale vermogen van een systeem met maximaal tien aangesloten energieactoren registreren. Via een instelbare lastgrens worden uitschakeltrappen op de bus verzonden en apparaten uitgeschakeld.
- Functie *Tijd*: trappenhuisverlichting, in-/uitschakelvertraging en knipperen
- Oproepen van 8-bit-scènes
- Logische poort AND, OR, XOR en GATE
- Functies Dwangsturing en Beveiliging
- Selectie van de gewenste toestand bij busspanningsuitval en -terugkeer

Om het programmeren te vergemakkelijken, kunnen de afzonderlijke uitgangen worden gekopieerd of omgewisseld.

2 Apparaattechniek

2.1 Energieactor SE/S 3.16.1, DIN-rail

SE/S 3.16.1

2CDC 071 021 S0010

De energieactor is een DIN-railapparaat in Pro M-design voor inbouw in verdeelkasten. Het apparaat is bijzonder geschikt voor het schakelen van lasten met hoge inschakelstromen zoals lampen met compensatiecondensatoren of fluorescentielampen (AX) conform DIN EN 60 669.

Handbediening is mogelijk via een bedieningselement op het apparaat zelf. Dit geeft ook de schakeltoestand weer.

Via potentiaalvrije contacten kan de energieactor maximaal 3 onafhankelijke elektrische verbruikers schakelen. De maximale laststroom per uitgang is 20 A.

De uitgangen worden aangesloten met combikop-schroefklemmen. Elke uitgang wordt afzonderlijk via de KNX aangestuurd.

Om het programmeren te vergemakkelijken, kunnen de afzonderlijke uitgangen worden gekopieerd of omgewisseld.

De parameters worden ingesteld met behulp van de ETS. De busaansluitklemmen voor de KNX-aansluitingen bevinden zich aan de voorzijde van het apparaat.

2.1.1 Technische gegevens

Voeding	busspanning	21...30 V DC
	stroomopname via de bus	< 12 mA
	stroomverbruik via de bus	maximaal 250 mW
	stroomverbruik (lichtnet)	≤ 0,7 W
Nominale waarde uitgang	aantal schakeluitgangen (potentiaalvrij)	3
	U _n nominale spanning	250/440 V AC (50/60 Hz)
	I _n nominale stroom	16/20 AX, C-Load
	vermogensverlies apparaat bij 3 x 16 A	3,0 W
	vermogensverlies apparaat bij 3 x 20 A	4,2 W
Schakelstroom	AC3 ²⁾ -modus (cos j = 0,45) conform DIN EN 60 947-4-1	16 A/230 V AC
	AC1 ²⁾ -modus (cos j = 0,8) conform DIN EN 60 947-4-1	16/20 A/230 V AC
	schakelvermogen C-Load	20A
	fluorescentielampbelasting conform DIN EN 60 669-1	16/20 AX/250 V AC (200 nF) ²⁾
	minimaal schakelvermogen	100 mA/12 V AC 100 mA/24 V AC
	schakelvermogen gelijkstroom (ohmse belasting)	20 A/24 V DC
Gemiddelde levensduur relais	mechanische levensduur	> 10 ⁶ schakelacties
	elektrische levensduur conform DIN IEC 60 947-4-1	
	AC1 ¹⁾ (240 V/cos j = 0,8)	> 10 ⁵ schakelacties
	AC3 ¹⁾ (240 V/cos j = 0,45)	> 3 x 10 ⁴ schakelacties
	AC5a ¹⁾ (240 V/cos j = 0,45)	> 3 x 10 ⁴ schakelacties
Meetbereik	verbruik/werkelijk vermogen	5,7 W...4.600 W (U _n = 230 V) 2,8 W...2.300 W (U _n = 115 V)
	stroom (AC)	0,025...20 A
	spanning (AC)	95...265 V
	frequentie	45...65 Hz

ABB i-bus^â KNX Apparaattechniek

Nauwkeurigheid⁴⁾	verbruik/werkelijk vermogen (250...500 mA)	± 6% van actuele waarde
	verbruik/werkelijk vermogen (500 mA... 5 A)	± 3% van actuele waarde
	verbruik/werkelijk vermogen (5...20 A)	± 2% van actuele waarde
	stroom (0,025...20 A)	± 1% van actuele waarde en ± 10 mA
	spanning (95...265 V)	± 1% van actuele waarde
	frequentie (45...65 Hz)	± 1% van actuele waarde
Inschakelstroom	25 mA	
Schakeltijden relais³⁾	Maximumaantal schakelingen van het relais per minuut wanneer alle relais gelijktijdig worden geschakeld. Schakelingen moeten gelijkmatig per minuut worden onderverdeeld.	15
	Maximumaantal schakelingen van het relais per uitgang per minuut wanneer slechts één relais wordt geschakeld.	60
Aansluitingen	KNX	via busaansluitklem, 0,8 mm Ø, eenaderig
	laststroomkringen (een aansluitklem per contact)	combikop-schroefklem (PZ 1) 0,2...4 mm ² fijnaderig, 2 x 0,2...2,5 mm ² 0,2...6 mm ² eenaderig, 2 x 0,2...4 mm ²
	adereindhuls zonder/met kunststofhuls	0,25...2,5/4 mm ²
	TWIN-adereindhuls	0,5...2,5 mm ² lengte contactstift minimaal 10 mm
	aandraaimoment	maximaal 0,8 Nm
	Bedienings- en weergave-elementen	toets/LED
 schakelstandweergave
Beschermingsgraad	IP 20	conform DIN EN 60 529
Beschermingsklasse	II, in ingebouwde toestand	conform DIN EN 61 140
Isolatiecategorie	overspanningscategorie	III conform DIN EN 60 664-1
	vervuilingsgraad	2 conform DIN EN 60 664-1
KNX-veiligheidslaagspanning	SELV 24 V DC	
Temperatuurbereik	bedrijf	-5 °C...+45 °C
	opslag	-25 °C...+55 °C
	transport	-25 °C...+70 °C
Omgevingsvoorwaarde	maximale luchtvochtigheid	93%, geen bedauwing toegestaan
Design	DIN-railapparaat	modulair installatieapparaat, Pro <i>M</i>
	afmetingen	90 x 72 x 64,5 mm (h x b x d)
	inbouwbreedte in module-eenheden (18 mm)	4
	inbouwdiepte in mm	64,5
Gewicht	in kg	0,26
Montage	op rail 35 mm	conform DIN EN 60 715
Inbouwplaats	willekeurig	
Behuizing, kleur	kunststof, grijs	
Goedkeuring	KNX conform EN 50 090-1, -2	certificaat
CE-markering	conform EMC- en laagspanningsrichtlijnen	

¹⁾ Meer informatie over de elektrische levensduur conform DIN IEC 60 947-4-1 vindt u onder: [AC1-, AC3-, AX-, C-Load-specificaties](#), p. 15

²⁾ De maximale inschakelpiekstroom mag daarbij niet worden overschreden, zie [Lampbelasting uitgang](#), p. 9.

³⁾ De specificaties gelden pas als het apparaat gedurende minstens 30 s van busspanning is voorzien. De standaardvertraging van het relais bedraagt ongeveer 20 ms.

⁴⁾ De specificaties gelden alleen als er geen DC-component aanwezig is. Een DC-component zorgt voor onjuiste meetresultaten.

2.1.2 Lampbelasting uitgang

Lampen	gloeilampbelasting	3680 W
Fluorescentielampen T5/T8	ongecompenseerd	3680 W
	parallel gecompenseerd	2500 W
	duoschakeling	3680 W
NV-halogenelampen	inductieve trafo	2000 W
	elektronische trafo	2500 W
Halogenelampen 230 V		3680 W
Duluxlampen	ongecompenseerd	3680 W
	parallel gecompenseerd	3000 W
Kwikdamlampen	ongecompenseerd	3680 W
	parallel gecompenseerd	3680 W
Schakelvermogen (schakelend contact)	maximale inschakelpiekstroom I_p (150 ms)	600 A
	maximale inschakelpiekstroom I_p (250 ms)	480A
	maximale inschakelpiekstroom I_p (600 ms)	300A
Aantal EVSA's (T5/T8, één lamp)¹⁾	18 W (ABB EVSA 1 x 18 SF)	26 ²⁾
	24 W (ABB EVSA-T5 1 x 24 CY)	26 ²⁾
	36 W (ABB EVSA 1 x 36 CF)	22
	58 W (ABB EVSA 1 x 58 CF)	12 ²⁾
	80 W (Helvar EL 1 x 80 SC)	10 ²⁾

¹⁾ Bij lampen met meerdere lichtpunten of andere typen moet het aantal EVSA's worden bepaald aan de hand van de inschakelpiekstroom van de EVSA's, zie [EVSA-berekening](#), p. 14.

²⁾ Het aantal EVSA's is door de beveiliging met automatische zekeringen B16 beperkt

Apparaattype	Toepassingsprogramma	Maximumaantal communicatieobjecten	Maximumaantal groepsadressen	Maximumaantal toewijzingen
SE/S 3.16.1	Schakelen meten 3-v/...*	183	254	254

* ... = huidig versienummer van het toepassingsprogramma.

Opmerking

Voor de programmering zijn de ETS en het actuele toepassingsprogramma van het apparaat vereist. Het actuele toepassingsprogramma kunt u samen met de bijbehorende software-informatie downloaden op www.abb.com/knx. Nadat het programma in de ETS is geïmporteerd, vindt u het onder ABB/Output/Energy actuator.

Het apparaat biedt geen ondersteuning voor de beveiligingsfunctie van een KNX-apparaat in de ETS. Als u de toegang tot alle apparaten van het project via een *BCU-code* blokkeert, is dit niet van invloed op dit apparaat. Het kan nog altijd worden uitgelezen en geprogrammeerd.

Opmerkingen

Stroomwaarden kleiner dan 25 mA worden als 0 mA-waarde op de KNX weergegeven (inschakelstroom). Voor lage laststromen die net boven de minimale registratiegrens van 25 mA uitkomen, kan het zijn dat door onnauwkeurigheden een waarde van 0 mA wordt weergegeven, hoewel er toch stroom loopt.

De energieactor is alleen geschikt voor registratie van meetwaarden bij *verbruikers*, dat wil zeggen: de tellers registreren alleen positieve energie. Bij de laststuring worden negatieve vermogenswaarden verworpen en kunnen negatieve instrument- en vermogenswaarden (terugvoeding) niet met drempelwaarden worden bewaakt.

Belangrijk

Bewaking via drempelwaarden mag niet worden gebruikt voor toepassingen die relevant zijn voor de beveiliging. De energieactor kan niet fungeren als stroomonderbreker of RCD (aardlekschakelaar).

Bij via de bus beschrijfbaar communicatieobjecten (zoals drempelwaarden) is het waardebereik niet begrensd, dat wil zeggen: ook als in de ETS bij een drempelwaarde of een lastgrens alleen bepaalde waarden kunnen worden ingevoerd, kan het communicatieobject via de bus met elke willekeurige waarde worden beschreven. Het is daarom belangrijk dat alleen toegestane en zinvolle waarden naar het communicatieobject worden weggeschreven.

Als de drempelwaardebewaking wordt gebruikt voor apparaatstoringen (zoals defecte verlichting) die slechts een kleine verandering, van minder dan 30 mA (7 W), teweegbrengen, spelen netspannings- en stroomfluctuaties door omgevingsomstandigheden (bijvoorbeeld temperatuur) en natuurlijke veroudering van de last een belangrijke rol. Ook als deze fluctuaties door de energieactor worden gedetecteerd, hoeft de gedetecteerde stroomverandering niet noodzakelijkerwijs een storing in de apparatuur aan te geven.

De uitgangen zijn elektrisch van elkaar gescheiden, dat wil zeggen: ze kunnen met verschillende fasegeleiders binnen de in de specificaties toegestane spanningsbereiken worden verbonden. Om de metingen niet te verstoren, mogen tussen de neutrale aansluiting van de last en die van de energieactor geen potentiaalverschillen bestaan.

(Zie ook de opmerking onder [Aansluitschema](#), p. 11.)

Gevaar

Om gevaarlijke elektrische schokken als gevolg van terugvoeding van verschillende fasegeleiders te voorkomen, moeten bij uitbreiding of wijziging van de elektrische aansluitingen alle polen worden afgekoppeld.

ABB i-bus^â KNX Apparaattechniek

2.1.3

Aansluitschema

- 1 Labelholder
- 2 Toets *Programmeren*
- 3 LED *Programmeren* • (rood)
- 4 Busaansluitklem
- 5 Schakelstandweergave en AAN/UIT-schakelen
- 6 Laststroomkringen (A...C) met elk 2 schroefklemmen, neutrale geleider (N)

Belangrijk

Voor de voeding van het meetgedeelte moet op minstens één uitgang nominale spanning aanwezig zijn en moet de neutrale geleider zijn aangesloten.

Via de N-aansluiting op het apparaat mogen geen laststromen lopen. De geschakelde last moet rechtstreeks op de N-rail worden aangesloten.

Klem 7 of 8 moet rechtstreeks op de N-rail worden aangesloten.

De tweede N-klem kan ter overbrugging naar andere energieactoren worden gebruikt.

2.1.3.1 Aansluitvoorbeeld

Als de uitgangen van de energieactor afzonderlijk tegen foutstroom moeten worden beveiligd, moet de aardlekschakelaar (RCD) als volgt worden aangesloten.

2CDC 072 006 F0011

ABB i-bus^â KNX Apparaattechniek

2.1.4

Afmetingen

2.2 EVSA-berekening

Een EVSA (elektronisch voorschakelapparaat) wordt gebruikt bij gasontladingslampen, zoals fluorescentielampen. Het zet de netspanning om naar een optimale bedrijfsspanning voor de gasontladingslamp. Ook zorgt het apparaat via een condensatorschakeling dat de gasontladingslamp wordt ingeschakeld.

Met de oorspronkelijke startercircuits gingen de lampen nooit gelijktijdig aan. Met een EVSA-circuit is dit wél het geval. Bij het inschakelen zorgen de condensatoren van de EVSA voor een hoge maar zeer korte stroomstoot. Met meerdere EVSA's in hetzelfde circuit kunnen, door het gelijktijdig opladen van de condensatoren, hoge inschakelstromen door de installatie lopen.

Met deze inschakelpeikstroom I_p moet rekening worden gehouden bij de opzet van de schakelcontacten en de keuze van de juiste zekering. Hieronder wordt de invloed van de EVSA-inschakelstroom en de daarmee samenhangende beperking van het aantal EVSA's op de energieactor toegelicht.

De inschakelstroom van het EVSA is niet alleen afhankelijk van het wattage, maar ook van het type, het aantal lampen en de fabrikant. Daarom is het gespecificeerde maximumaantal aansluitbare EVSA's per uitgang alleen geldig voor een bepaald EVSA-type. Voor andere EVSA-typen kan het aantal slechts worden geschat.

Om het aantal EVSA's goed te kunnen schatten, dient de inschakelstroom I_p met de pulsbreedte van het EVSA bekend te zijn. Deze waarden worden door de fabrikant in de specificaties vermeld of zijn op aanvraag verkrijgbaar.

Typische waarden voor éénlampen-EVSA's met T5/T8-lampen zijn: een inschakelpeikstroom van 15 ... 50 A met een pulstijd van 120...200 ns.

De relais van de energieactoren hebben de volgende maximale inschakelwaarden:

	SE/S 3.16.1
maximale inschakelpeikstroom I_p (150 ns)	600A
maximale inschakelpeikstroom I_p (250 ns)	480A
maximale inschakelpeikstroom I_p (600 ns)	300A

Let op

Grenswaarden niet overschrijden.

Een overschrijding maakt het relais kapot, bijvoorbeeld door kortsluiting.

Voorbeeld

EVSA 1 x 58 CF

Inschakelpeikstroom $I_p = 33,9$ A (147,1 ns)

Max. EVSA-aantal/uitgang = $600 \text{ a}/34 \text{ u} = 17$ EVSA

Door de automatische stroomonderbreker B16 wordt het aantal EVSA's beperkt tot 12. Bij meer EVSA's zou de automatische stroomonderbreker bij het inschakelen ongewenst kunnen uitspringen.

2.3 AC1-, AC3-, AX-, C-Load-specificaties

In de gebouwsysteemtechniek worden voor specifieke toepassingen verschillende schakel- en vermogensspecificaties voor industrie- en gebouwinstallaties gehanteerd. Deze specificaties zijn vastgelegd in nationale en internationale normen. Bij de tests worden typische toepassingen gereproduceerd, zoals motorbelastingen (industrie) of fluorescentielampen (gebouwen).

AC1 en AC3 zijn aanduidingen voor schakelvermogens in industriële toepassingen.

Toepassing:

AC1	Niet-inductieve of zwak-inductieve belasting, weerstandsovens (heeft betrekking op het schakelen van ohmse belasting, $\cos \varphi = 0,8$)
AC3	Kooiankermotoren: starten, uitschakelen tijdens bedrijf (heeft betrekking op (inductieve) motorbelasting, $\cos \varphi = 0,45$)
AC5a	Schakelen van gasontladingslampen

Deze schakelvermogens zijn gedefinieerd in norm DIN EN 60947-4-1 *Schakelaars en aanzetters voor motoren - Elektromagnetische schakelaars en aanzetters voor motoren*. De norm beschrijft schakelaars en aanzetters die oorspronkelijk voornamelijk in industriële toepassingen werden gebruikt.

In de gebouwtechniek wordt tegenwoordig het begrip AX gehanteerd.

AX heeft betrekking op een (capacitieve) fluorescentielampbelasting. Hierbij wordt van schakelbare capacitieve lasten (200 nF, 140 nF, 70 nF of 35 nF) gesproken.

Dit schakelvermogen verwijst naar norm DIN EN 60669 *Schakelaars voor huishoudelijk en soortgelijk gebruik in vaste elektrische installaties - Algemene eisen*, die voornamelijk wordt toegepast in de gebouwtechniek. 6 A-apparaten worden getest met 70 nF, voor grotere apparaten is 140 nF vereist.

Hoewel de specificaties AC en AX niet direct onderling vergelijkbaar zijn, kan de volgende indeling worden gemaakt:

Het laagste schakelvermogen wordt aangeduid met AC1 - voornamelijk ohmse belasting.

Schakelvermogen AX ligt een niveau hoger - fluorescentielampen, conform norm: 70 nF (6 A), 140 nF (10 A, 16 A).

Het hoogste schakelvermogen wordt aangeduid met AC3 - motorlasten, C-Load - fluorescentielampen (200 µF).

Beide specificaties zijn vrijwel gelijkwaardig. Dat betekent dat een apparaat dat de test voor AC3 conform DIN 60947 doorstaat, zeer waarschijnlijk ook de test conform DIN EN 60669 met 200 nF doorstaat.

Concluderend kan het volgende worden gezegd:

- Gebruikers of klanten uit de industriële sector spreken meestal van AC3-schakelvermogen.
- Gebruikers uit de gebouw- en verlichtingstechniek hanteren meestal AX-schakelvermogen of C-Load (200-nF).

Bij de keuze van een energieactor moet met deze verschillende aanduidingen voor schakelvermogen rekening worden gehouden.

2.4 Meetmethode

Voor het registreren en meten van de verschillende meetwaarden heeft elke uitgang van de energieactor een eigen electronicamodule, die apart kan worden geconfigureerd.

Stroom en spanning worden direct gemeten, alle andere parameters (tellerwaarden, werkelijk vermogen, schijnbaar vermogen, arbeidsfactor, piekfactor en frequentie) worden hiervan afgeleid.

De meetmethode is, anders dan bij de SA/S-schakelactoren, een True RMS-meting. Het signaal wordt 100 maal per cyclus (bij 50 Hz) bemonsterd en van deze monsters wordt de effectieve waarde bepaald. De meetnauwkeurigheid geldt dus ook voor niet-sinusvormige signalen.

De gemeten waarden worden om de 200 ms geëvalueerd. Als de parameter *Wachttijd tot schakelreactie* op waarde 0 is ingesteld, wordt zo bijvoorbeeld een drempelwaarde-overschrijding op zijn laatst na 200 ms herkend.

Stroomwaarden kleiner dan 25 mA worden als waarde 0 weergegeven (inschakelstroom). Daarom worden ook de van de stroom afgeleide waarden (indien stroom lager dan 25 mA) als waarde 0 weergegeven. Om technische redenen worden spanningswaarden van minder dan 5 V als 0 weergegeven.

Opmerking

De curve van stroom en spanning wordt niet geanalyseerd. Er vindt dus geen analyse plaats van de golfvorm van het signaal (bijvoorbeeld FFT). Alle waarden worden bepaald door bemonstering van het signaal.

Daarom wordt de arbeidsfactor altijd bepaald door de vervorming van het signaal (bijvoorbeeld dimmerstromen) en faseverschuiving (bijvoorbeeld inductieve of capacatieve lasten). Deze arbeidsfactor komt **niet** (of slechts in bijzondere gevallen) overeen met de $\cos \varphi$ (cosinus phi) bij een faseverschoven stroom!

Deze kan daarom ook **niet** worden gebruikt voor blindvermogencompensatie!

2.5 Statuswaarden opvragen en cyclustijden instellen

De 1-bit-communicatieobjecten voor het opvragen van statuswaarden worden bij de energieactor centraal vrijgegeven. Er zijn aparte 1-bit-communicatieobjecten voor het opvragen van alle statuswaarden, alle tellerwaarden en alle vermogens- en instrumentwaarden.

Tevens worden de cyclustijden voor cyclische overdracht van telegrammen bij de energieactor centraal ingesteld. Er is een aparte gemeenschappelijke cyclustijd voor het cyclisch verzenden van alle vermogenswaarden, van alle instrumentwaarden en van alle tellerwaarden.

Voor de afzonderlijke communicatieobjecten kan zo dus worden ingesteld of de waarde ervan *cyclisch* of *op aanvraag* moet worden verzonden of niet.

2.6 Montage en installatie

De ABB i-bus^â KNX Energieaktor SE/S 3.16.1 is een DIN-railapparaat voor inbouw in verdeelkasten met snelle bevestiging op 35-mm-rails volgens DIN EN 60 715.

Het apparaat kan op elke inbouwplaats worden gemonteerd.

Voor de elektrische aansluiting worden schroefklemmen gebruikt. Voor de verbinding met de bus is een busaansluitklem meegeleverd. Het klemmschema bevindt zich op de behuizing.

Na inschakeling van de busspanning is het apparaat klaar voor gebruik. Voor de voeding van het meetgedeelte moet op minstens één uitgang nominale spanning aanwezig zijn en moet de bijbehorende neutrale geleider zijn aangesloten.

Toegang tot het apparaat voor het bedienen, controleren, bekijken, onderhouden en repareren moet gegarandeerd zijn conform DIN VDE 0100-520.

Voorwaarde voor ingebruikname

Om het apparaat in gebruik te nemen, is een pc met ETS nodig en een KNX-interface (bijvoorbeeld USB of IP). Na inschakeling van de busspanning is het apparaat klaar voor gebruik.

Montage en ingebruikname mogen alleen worden uitgevoerd door elektromonteurs. Bij de planning en inrichting van elektrische installaties moeten de relevante normen, richtlijnen, voorschriften en bepalingen in acht worden genomen.

Apparaat tijdens transport, opslag en bedrijf beschermen tegen vocht, verontreiniging en beschadiging.

Apparaat alleen binnen de gespecificeerde technische gegevens gebruiken!

Apparaat alleen in afgesloten behuizingen (verdeelkasten) gebruiken!

Handmatige bediening

De energieactor heeft een optie voor handmatige bediening. Met een bedieningselement op het relais kan het schakelcontact worden in- en uitgeschakeld. Ook wordt de schakelstand door het bedieningselement weergegeven.

Belangrijk

De energieactor heeft geen elektrische bewaking van de handbediening en kan daarom niet specifiek op een handbediening reageren.

Uit energietechnisch oogpunt wordt het relais alleen met een schakelpuls aangestuurd als de bekende relaisstand is gewijzigd. Dit heeft tot gevolg dat een schakeltelegram dat via de bus wordt ontvangen na een eenmalige handbediening geen contactomschakeling activeert. De energieactor gaat ervan uit dat er geen contactomschakeling heeft plaatsgevonden en de juiste contactstand nog steeds is ingesteld.

Als de schakelpuls toch moet worden uitgevoerd, moet de parameter [Aansturing van de relaispoel](#), zie p. 52, overeenkomstig worden ingesteld.

Indien nodig kan elke uitgang ook via drempelwaarde 1 van de stroombewaking op handmatig schakelen worden bewaakt.

Toestand bij levering

Het apparaat wordt geleverd met het fysieke adres 15.15.255. Het toepassingsprogramma is al geladen. Bij ingebruikname hoeven dus alleen nog de groepsadressen en parameters te worden geladen.

Indien nodig kan het volledige toepassingsprogramma opnieuw worden geladen. Bij vervanging van het toepassingsprogramma, na een afgebroken download of na het leegmaken van het apparaat, wordt het hele toepassingsprogramma geladen. Dit proces duurt aanzienlijk langer dan het laden van de parameters en groepsadressen.

Toekenning van het fysieke adres

Fysieke adressen, groepsadressen en parameters worden toegekend en ingesteld in de ETS.

Voor de toekenning van het fysieke adres wordt de toets *Programmeren* gebruikt. Als deze toets wordt ingedrukt, gaat de rode LED *Programmeren* branden. De LED dooft zodra de ETS het fysieke adres heeft toegekend of de toets *Programmeren* opnieuw wordt ingedrukt.

Reinigen

Vervuilde apparaten kunnen worden schoongemaakt met een droge doek of een iets vochtige doek met wat zeepsop. Er mogen in geen geval bijtende middelen of oplosmiddelen worden gebruikt.

Onderhoud

Het apparaat is onderhoudsvrij. Bij schade, bijvoorbeeld tijdens transport of opslag, mogen geen reparaties worden uitgevoerd.

3 Ingebruikname

De ABB i-bus^â KNX Energieaktor SE/S 3.16.1 is een schakelactor die het energieverbruik van de aangesloten verbruikers registreert. Het apparaat heeft drie uitgangen die over dezelfde functies beschikken. Elke afzonderlijke uitgang kan, al naar gelang de toepassing, vrij worden gedefinieerd en ingesteld.

Het volgende hoofdstuk bevat een kort overzicht van alle functies van de energieaktor.

3.1 Overzicht

De volgende tabel geeft een overzicht van de functies die met de Energieaktor SE/S 3.16.1 en het toepassingsprogramma *Schakelen meten 3-v* mogelijk zijn.

Eigenschappen energieaktor	SE/S 3.16.1
Inbouwwijze	DIN-rail
Aantal uitgangen	3
Breedte (in module-eenheden)	4
I _n nominale stroom (A)	16/20 A
Handmatige bediening	
In- en uitschakelen van de uitgangen (voorzijde apparaat)	n
Schakelstandweergave (voorzijde apparaat)	n

Instelmogelijkheden <i>Algemeen</i>	SE/S 3.16.1
Cyclisch bewakingstelegram (In bedrijf)	n
Aantal telegrammen begrenzen	n
Statuswaarden opvragen via 1-bit-communicatieobject	n
Instrumentwaarden opvragen via 1-bit-communicatieobject	n
Vermogenswaarden opvragen via 1-bit-communicatieobject	n
Cyclustijd instrumentwaarden	n
Cyclustijd vermogenswaarden	n

Instelmogelijkheden <i>Tellen (Wh)</i>	SE/S 3.16.1
Tellerstanden opvragen via 1-bit-communicatieobject	n
Verzendvertraging tellerstanden	n
Cyclustijd tellerstanden	n
Resetten van alle tellerstanden via communicatieobject	n
Vrijgave Tellers totaal	n

ABB i-bus^â KNX

Ingebruikname

Instelmogelijkheden <i>Tellers totaal (Wh)</i>	SE/S 3.16.1
Hoofdtellers totaal	n
Tussentellers totaal	n
Trigger 1	n
– via communicatieobject	n
– via tijdstip	n
Trigger 2	n
– via communicatieobject	n
– via tijdstip	n
– via eindwaarde	n
– via tijdsduur	n
Tussentellers resetten via communicatieobject	n
Gedrag na download en ETS-reset	n

Instelmogelijkheden <i>Functies</i>	SE/S 3.16.1
Werkelijk vermogen totaal bewaken	
Werkelijk vermogen verzenden	n
Drempelwaarde 1	n
– bovengrens	n
– ondergrens	n
– waarschuwing	n
Drempelwaarde 2	n
– bovengrens	n
– ondergrens	n
– waarschuwing	n
Gedrag na download en ETS-reset	n
Frequentie bewaken	
Frequentie verzenden	n
Drempelwaarde 1	n
– bovengrens	n
– ondergrens	n
– waarschuwing	n
Drempelwaarde 2	n
– bovengrens	n
– ondergrens	n
– waarschuwing	n
Gedrag na download en ETS-reset	n

ABB i-bus^â KNX

Ingebruikname

Instelmogelijkheden <i>Funcities</i>	SE/S 3.16.1
Apparaat is laststuring master	
Aantal uitschakeltrappen	n
Lastgrens via bus te wijzigen	n
Gedrag na download en ETS-reset	n
Bron voor vermogenswaarden 1...4	n
Vrijgave andere vermogenswaarden [0..6]	n
Vermogenswaarden cyclisch bewaken	n
Reactietijd bij overschrijden van de lastgrens	n
Reactietijd bij onderschrijden van de lastgrens	n
Hysteresis bij herinschakelverzoek van de lastgrens	n
Laststuring deactiveren (master) na terugkeer busspanning	n
Uitschakeltrap master vrijgeven	n
Beveiligingsobjecten	n
Functie Beveiliging prioriteit 1	n
Functie Beveiliging prioriteit 2	n
Functie Beveiliging prioriteit 3	n

Instelmogelijkheden per uitgang	SE/S 3.16.1
Algemeen	
Statusmelding van de schakeltoestand	n
Aansturing van de relaisspoel	n
Evaluatievertraging	n
Status contactbewaking verzenden	n
Gedrag bij busspanningsuitval	n
Gedrag bij busspanningsterugkeer, download en ETS-reset	n
Cyclustijd vermogenswaarden	n
Functie <i>Tijd</i>	
Trappenhuisverlichting	n
– Tijdsduur trappenhuisverl.	n
– Trappenhuisverl. waarschuwing	n
In- en uitschakelvertraging	n
Knipperen	n
Functie Tijd blokkeren	n
Functie <i>Scène</i>	
18 scènes	n
Oproepen en opslaan via KNX met 8-bit-telegram	n
Functie <i>Logica</i>	
Poort AND	n
Poort OR	n
Poort XOR	n
Poort GATE	n

ABB i-bus^â KNX

Ingebruikname

Instelmogelijkheden per uitgang	SE/S 3.16.1
Functie Beveiliging	
Beveiliging prioriteit 1	n
Dwangsturing	n
Beveiliging prioriteit 2	n
Beveiliging prioriteit 3	n
Functie Teller (Wh)	
Hoofdtellers verzenden	n
Tussentellers verzenden	n
Trigger 1 (start)	n
– via communicatieobject	n
– via tijdstip	n
Bij trigger 1 (start) Tussentellers resetten	n
Bij trigger 1 (start) Tussentellers verzenden	n
Trigger 2	n
– via communicatieobject	n
– via tijdstip	n
– via eindwaarde	n
– via tijdsduur	n
Bij trigger 2 Tussentellers stoppen	n
– Reactie bij stop	n
Tussentellers resetten via communicatieobject	n
Gedrag na download en ETS-reset	n
Functie Instrument- en vermogenswaarden	
Werkelijk vermogen bewaken	n
Stroomwaarde bewaken	n
Spanning bewaken	n
Schijnbaar vermogen vrijgeven	n
Arbeidsfactor vrijgeven	n
Piekfactor vrijgeven	n
Functie Laststuring slave	
Uitschakeltrappen 1...8	n
Uitschakeltrap te wijzigen via bus	n
Slave wordt gestuurd via	n
– extern communicatieobject	n
– bevat uitschakeltrap intern	n
Laststuring deactiveren (slave) na terugkeer busspanning	n

ABB i-bus^â KNX

Ingebruikname

3.1.1

Conversie

Vanaf ETS3 is het mogelijk om bij ABB i-bus[®] KNX-apparaten parameterinstellingen en groepsadressen uit eerdere versies van het toepassingsprogramma over te nemen.

Bovendien kunnen via conversie bestaande parameterinstellingen van het ene naar het andere apparaat worden geconverteerd.

Opmerking
Als in de ETS het begrip "kanalen" wordt gebruikt, worden daar altijd in- of uitgangen mee bedoeld. Om de ETS-taal op zo veel mogelijk ABB i-bus [®] -apparaten af te stemmen, wordt hier het woord kanalen gebruikt.

ABB i-bus^â KNX

Ingebruikname

3.1.1.1

Werkwijze

- Voeg het gewenste apparaat toe aan uw project.
- Importeer het actuele toepassingsprogramma in de ETS.
- Geef uw parameterinstellingen op en programmeer het apparaat.
- Als u het apparaat hebt geprogrammeerd, kunt u de instellingen naar een tweede apparaat overbrengen.
- Klik daarvoor met de rechtermuisknop op het product en selecteer in het contextmenu *Plug-In* > *Convert*.

- Geef vervolgens de gewenste instellingen op in de dialoog *Convert*.
- Tot slot moet u nog het fysieke adres vervangen en het oude apparaat verwijderen.

Als u slechts afzonderlijke in-/uitgangen binnen een apparaat wilt kopiëren, gebruikt u de functie [Kopiëren en omwisselen](#), p. 25.

3.1.2 Kopiëren en omwisselen van parameterinstellingen

Afhankelijk van de complexiteit van de applicatie en het aantal apparaatuitgangen, kan het instellen van parameters veel tijd in beslag nemen. Om de ingebruikname zo vlot mogelijk te laten verlopen, kunt u met de functie *Copy/exchange channels* de parameterinstellingen van een uitgang kopiëren naar of omwisselen met die van andere uitgangen. Indien gewenst kunnen daarbij groepsadressen worden behouden, gekopieerd of verwijderd in de doeluitgang.

Opmerking

Als in de ETS het begrip "kanalen" wordt gebruikt, worden daar altijd in- of uitgangen mee bedoeld. Om de ETS-taal op zo veel mogelijk ABB i-bus[®]-apparaten af te stemmen, wordt hier het woord kanalen gebruikt.

De kopieerfunctie van in- en uitgangen is vooral handig voor apparaten die voor meerdere uitgangen, ingangen of groepen dezelfde parameterinstellingen hebben. Zo worden bijvoorbeeld lampen in een ruimte vaak op dezelfde manier aangestuurd. In dat geval kunnen de parameterinstellingen van in-/uitgang X naar alle andere in- en uitgangen of naar een bepaalde in-/uitgang van het apparaat worden gekopieerd. De parameters voor deze in- en uitgangen hoeven dan niet afzonderlijk te worden ingesteld, wat veel tijd scheelt bij de ingebruikname.

Het omwisselen van parameters is bijvoorbeeld handig als bij de bedrading de aansluitingen van de uitgangen zijn verwisseld. De parameterinstellingen van de verkeerd aangesloten uitgangen kunnen dan eenvoudig worden omgewisseld, waardoor een nieuwe, tijdrovende bedrading niet nodig is.

ABB i-bus^â KNX

Ingebruikname

3.1.2.1

Werkwijze

- Voeg het gewenste apparaat toe aan uw project.
- Importeer het actuele toepassingsprogramma in de ETS.
- Klik met de rechtermuisknop op het product waarvan u de uitgangen wilt kopiëren of omwisselen en selecteer in het contextmenu *Plug-In* > *Copy/exchange channels*.

Geef vervolgens de gewenste instellingen op in de dialoog *Copy/exchange channels*.

3.1.2.2 Dialoog *Copy/exchange channels*

Source channel

Destination channels

Output A
Output B
Output C

Output A
Output B
Output C

All None

Keep group addresses in the destination channel unchanged (if possible)
 Copy group addresses
 Delete group addresses in the destination channel

Copy

Exchange without group addresses
 Exchange with group addresses
 Delete group addresses

Exchange

OK Cancel

Linksboven ziet u het selectievenster *Source channel*, waarin u het bronkanaal kunt selecteren. Daarnaast bevindt zich het selectievenster *Destination channels*, waarin u een of meer doelkanalen kunt selecteren.

Source channel

Met de selectie van het source channel (bronkanaal) bepaalt u welke parameterinstellingen moeten worden gekopieerd of omgewisseld. Er kan altijd maar één bronkanaal worden geselecteerd.

Destination channels

Met de selectie van destination channels (doelkanalen) bepaalt u voor welk kanaal/welke kanalen de parameterinstellingen van het bronkanaal moeten worden overgenomen.

- Voor de functie *Exchange* (omwisselen) kan altijd maar één doeluitgang worden geselecteerd.
- Voor de functie *Copy* (kopiëren) kunnen verschillende doelkanalen tegelijk worden geselecteerd. Houd hiervoor de Ctrl-toets ingedrukt en klik op de gewenste kanalen, bijvoorbeeld B en C.

Met deze knop selecteert u **alle** beschikbare doelkanalen, bijvoorbeeld A...C.

Met deze knop maakt u de selectie van doelkanalen ongedaan.

Copy

Voor het kopiëren van de parameterinstellingen kunnen de volgende opties worden geselecteerd:

- *Keep group addresses in the destination channel unchanged (if possible)* (groepsadressen in het doelkanaal ongewijzigd laten (indien mogelijk))
- *Copy group addresses* (groepsadressen kopiëren)
- *Delete group addresses in the destination channel* (groepsadressen uit het doelkanaal verwijderen)

Met deze knop kopieert u de instellingen van het bronkanaal naar het doelkanaal/de doelkanalen.

Exchange

Voor het omwisselen van de parameterinstellingen kunnen de volgende opties worden geselecteerd:

- *Exchange without group addresses* (omwisselen zonder groepsadressen)
- *Exchange with group addresses* (omwisselen met groepsadressen)
- *Delete group addresses* (groepsadressen verwijderen)

Met deze knop wisselt u de instellingen van het bronkanaal en het doelkanaal om.

Met deze knop bevestigt u de selectie en sluit u het venster.

Met deze knop sluit u het venster zonder eventuele wijzigingen op te slaan.

3.2

Parameters

De parameters van de energieactor worden ingesteld met de Engineering Tool Software ETS, versie 3.0f of hoger.

U vindt het toepassingsprogramma in de ETS onder ABB/Output/Energy actuator.

In de volgende hoofdstukken worden de parameters van het apparaat aan de hand van de parametervensters toegelicht. De parametervensters zijn dynamisch opgebouwd. Dat wil zeggen dat afhankelijk van instelling en functie nog meer parameters worden vrijgegeven.

De standaardwaarden van de parameters worden onderstreept weergegeven. Voorbeeld:

Opties: ja
 nee

Opmerking

Aangezien de functies voor alle uitgangen hetzelfde zijn, worden deze alleen beschreven voor uitgang A.

3.2.1 Parametervenster *Algemeen*

In parametervenster *Algemeen* kunnen algemeen geldende parameters worden ingesteld.

Algemeen	Verzend- en schakelvertraging na terugkeer busspanning in s [2...255]	2
Tellen (Wh)	Communicatieobject "In bedrijf" verzenden	nee
Functie	Aantal telegrammen begrenzen	nee
A: Algemeen	Communicatieobject vrijgeven "Statuswaarden opvragen" 1 bit	nee
A: Functie	Communicatieobject vrijgeven "Instrumentwaarden opvragen" 1 bit	nee
B: Algemeen	Communicatieobject vrijgeven "Vermogenswaarden opvragen" 1 bit	nee
B: Functie	Cyclustijd instrumentwaarden in s [0...65.535, 0 = niet cycl. verzenden]	900
C: Algemeen	Cyclustijd vermogenswaarden in s [0...65.535, 0 = niet cycl. verzenden]	900
C: Functie		

Verzend- en schakelvertraging na terugkeer busspanning in s [2...255]

Opties: 2...255

Tijdens de verzend- en schakelvertraging worden telegrammen alleen ontvangen. De telegrammen worden echter niet verwerkt en de uitgangen blijven ongewijzigd. Er worden geen telegrammen op de bus verzonden.

Na afloop van de verzend- en schakelvertraging worden telegrammen verzonden en wordt de toestand van de uitgangen ingesteld op basis van de opgegeven waarden voor de parameters of communicatieobjecten.

Als tijdens de verzend- en schakelvertraging communicatieobjecten worden uitgelezen via de bus, bijvoorbeeld voor visualisaties, dan worden die aanvragen opgeslagen en na afloop van de verzend- en schakelvertraging beantwoord.

De vertragingstijd is inclusief een initialisatietijd van circa twee seconden. De initialisatietijd is de reactietijd die de processor nodig heeft om op te starten.

Hoe gedraagt het apparaat zich bij terugkeer van de busspanning?

Na terugkeer van de busspanning wordt in principe eerst de verzendvertragingstijd afgewacht voordat telegrammen op de bus worden verzonden.

Communicatieobject "In bedrijf" verzenden

Opties: nee
cyclisch waarde 0 verzenden
cyclisch waarde 1 verzenden

Het communicatieobject *In bedrijf* meldt de aanwezigheid van het apparaat op de bus. Dit cyclische telegram kan door een extern apparaat worden bewaakt. Als er geen telegram wordt ontvangen, is het apparaat mogelijk defect of is de verbinding tussen bus en zendend apparaat wellicht verbroken.

- *nee*: het communicatieobject *In bedrijf* wordt niet vrijgegeven.
- *cyclisch waarde 0/1 verzenden*: het communicatieobject *In bedrijf* wordt cyclisch op de KNX verzonden. De volgende parameter verschijnt:

Cyclustijd in s [1...65.535]

Opties: 1...60...65.535

Hier wordt het tijdsinterval ingesteld waarmee het communicatieobject *In bedrijf* cyclisch een telegram verzendt.

Aantal telegrammen begrenzen

Opties: nee
ja

Door het aantal telegrammen te begrenzen kan de door het apparaat gegenereerde busbelasting worden begrensd. Deze begrenzing geldt voor alle door het apparaat verzonden telegrammen.

- *ja*: de volgende parameters verschijnen:

Maximaal aantal verzonden telegrammen [1...255]

Opties: 1...20...255

In een tijdsbestek van

Opties: 50 ms/100 ms...1 s...30 s/1 min

Met deze parameters wordt ingesteld hoeveel telegrammen het apparaat binnen een bepaald tijdsbestek verzendt. Als dit tijdsbestek ingaat, worden de telegrammen zo snel mogelijk verzonden.

Communicatieobject vrijgeven "Statuswaarden opvragen" 1 bit

Opties: nee
ja

- *ja*: het 1-bit-communicatieobject *Statuswaarden opvragen* wordt vrijgegeven.

Via dit communicatieobject worden in elk geval de volgende statusmeldingen opgevraagd:

- Meetelektronica actief
- Frequentiefout
- Statusbyte uitgang A...C

ABB i-bus^â KNX

Ingebruikname

De volgende statusmeldingen worden afhankelijk van de parameterinstellingen verzonden:

- *Status schakelen* uitgang A...C (als communicatieobject is vrijgegeven en *op aanvraag* is ingesteld)
- *Status Contactbewaking* (als *op aanvraag* is ingesteld)
- *Status Tussentellers totaal* (als tussentellers totaal is vrijgegeven)
- *Status Tussenteller* uitgang A...C (als de tussenteller voor uitgang A...C is vrijgegeven)
- *Lastgrens overschreden* (als de functie *Laststuring master* is vrijgegeven)
- *Status laststuring* (als de functie *Laststuring master* is vrijgegeven en *Vermogenswaarden cyclisch bewaken* is ingesteld)

Met de optie *ja* verschijnt de volgende parameter:

Opvragen bij objectwaarde

Opties: 0
1
0 of 1

- 0: het verzenden van de statusmeldingen wordt met waarde 0 opgevraagd.
- 1: het verzenden van de statusmeldingen wordt met waarde 1 opgevraagd.
- 0 of 1: het verzenden van de statusmeldingen wordt met waarde 0 of 1 opgevraagd.

Communicatieobject vrijgeven "Instrumentwaarden opvragen" 1 bit

Opties: nee
ja

- *ja*: het 1-bit-communicatieobject *Instrumentwaarden opvragen* wordt vrijgegeven.

Via dit communicatieobject kunnen alle instrumentwaarden worden opgevraagd waarvoor de optie *op aanvraag* is ingesteld. Tot de instrumentwaarden behoren:

- Stroom
- Spanning
- Frequentie
- Arbeidsfactor
- Piekfactor

Met de optie *ja* verschijnt de volgende parameter:

Opvragen bij objectwaarde

Opties: 0
1
0 of 1

- 0: het verzenden van de statusmeldingen wordt met waarde 0 opgevraagd.
- 1: het verzenden van de statusmeldingen wordt met waarde 1 opgevraagd.
- 0 of 1: het verzenden van de statusmeldingen wordt met waarde 0 of 1 opgevraagd.

Communicatieobject vrijgeven "Vermogenswaarden opvragen" 1 bit

Opties: nee
 ja

- *ja*: het 1-bit-communicatieobject *Vermogenswaarden opvragen* wordt vrijgegeven.

Via dit communicatieobject kunnen alle vermogenswaarden worden opgevraagd waarvoor de optie *op aanvraag* is ingesteld. Tot de vermogenswaarden behoren:

- Werkelijk vermogen (uitgang A...C)
- Werkelijk vermogen totaal
- Schijnbaar vermogen (uitgang A...C)
- Tot. vermogenswaarden verz.

Met de optie *ja* verschijnt de volgende parameter:

Opvragen bij objectwaarde

Opties: 0
 1
 0 of 1

- *0*: het verzenden van de statusmeldingen wordt met waarde 0 opgevraagd.
- *1*: het verzenden van de statusmeldingen wordt met waarde 1 opgevraagd.
- *0 of 1*: het verzenden van de statusmeldingen wordt met waarde 0 of 1 opgevraagd.

Cyclustijd instrumentwaarden in s [0...65.535, 0 = niet cycl. verzenden]

Opties: 0...900...65.535

Met deze parameter wordt een gemeenschappelijke cyclustijd opgegeven voor alle instrumentwaarden waarvoor *cyclisch verzenden* is ingesteld.

Cyclustijd vermogenswaarden in s [0...65.535, 0 = niet cycl. verzenden]

Opties: 0...900...65.535

Met deze parameter wordt een gemeenschappelijke cyclustijd opgegeven voor alle vermogenswaarden waarvoor *cyclisch verzenden* is ingesteld.

3.2.2 Parametervenster *Tellen (Wh)*

In parametervenster *Tellen (Wh)* worden instellingen opgegeven die voor alle tellers relevant zijn. Ook kan hier *Tellers totaal* - met bijbehorend parametervenster - worden vrijgegeven.

Communicatieobject vrijgeven "Tellerstanden opvragen" 1 bit

Opties: nee
ja

- *ja*: het 1-bit-communicatieobject *Tellerstanden opvragen* wordt vrijgegeven. Via dit communicatieobject kunnen alle tellerstanden worden opgevraagd waarvoor de tellers zijn vrijgegeven en de optie *op aanvraag* is ingesteld.
- Hoofdtellers totaal *tellerstand*
- Tussentellers totaal *tellerstand*
- Hoofdteller *tellerstand* uitgang A...C
- Tussenteller *tellerstand* uitgang A...C

Met de optie *ja* verschijnt de volgende parameter:

Opvragen bij objectwaarde

Opties: 0
1
0 of 1

- *0*: het verzenden van de statusmeldingen wordt met waarde 0 opgevraagd.
- *1*: het verzenden van de statusmeldingen wordt met waarde 1 opgevraagd.
- *0 of 1*: het verzenden van de statusmeldingen wordt met waarde 0 of 1 opgevraagd.

Verzendvertraging tellerstanden in s [0...65.535]

Opties: 0...65.535

Als tellerstanden van meerdere energieactoren tegelijk worden opgevraagd, zorgt de verzendvertragingstijd ervoor dat de busbelasting niet te hoog wordt. De opgevraagde tellerstanden worden pas na afloop van de verzendvertragingstijd verzonden.

Opmerking

Als een verzendvertraging is ingesteld en een tellerstand *cyclisch en op aanvraag* wordt verzonden, wordt de verzendvertraging bij de eerste cyclische verzending en bij elke aanvraag toegepast.

Belangrijk

Zolang de verzendvertraging van de tellerstanden loopt, wordt het cyclisch verzenden voor alle tellerstanden onderbroken, ook voor de tellerstanden waarvoor de optie *op aanvraag* verzenden niet is ingesteld. De cyclustijd loopt op de achtergrond door en de cyclische verzending wordt pas na afloop van de verzendvertragingstijd voortgezet.

Cyclustijd tellerstanden in s [0...172.800, 0 = niet cycl. verz.]

Opties: 0...900...172.800 (2 dagen)

Deze parameter bepaalt de cyclustijd voor het cyclisch verzenden van alle tellerstanden waarvoor de optie *cyclisch* is ingesteld.

Alle tellers kunnen samen via object worden gereset

Opties: nee
ja

- *ja*: de 1-bit-communicatieobjecten *Vrijg. tellerstanden resetten* en *Tellerstanden resetten* worden vrijgegeven.

Met deze communicatieobjecten worden alle tellerstanden (hoofd- en tussentellers) op nul gezet en alle tussentellers gestopt.

Zie voor meer informatie: [Communicatieobjecten](#), p. 92

Belangrijk

De tellers kunnen alleen worden gereset als de meetelektronica actief is en er dus op minstens één uitgang nominale spanning aanwezig is.

"Tellers totaal" vrijgeven

Opties: nee
ja

- *ja*: het parametervenster *Tellers totaal* en de communicatieobjecten voor *Hoofdtellers totaal* en *Tussentellers totaal* worden vrijgegeven.

3.2.3 Parametervenster *Functie*

In parametervenster *Functie* worden functies en bijbehorende communicatieobjecten vrijgegeven die relevant zijn voor het hele apparaat.

Algemeen	"Werkelijk vermogen totaal" bewaken	nee
Tellen (Wh)	"Frequentie" bewaken	nee
Functie	Apparaat is laststuring master	nee
A: Algemeen	Communicatieobject vrijgeven	nee
A: Functie	"Uitschakeltrap ontvangen"	<--- OPMERKING
B: Algemeen	Is nodig zodra ten minste 1 uitgang als Laststuring slave is ingesteld.	nee
B: Functie	Beveiligingsobjecten vrijgeven	nee
C: Algemeen		
C: Functie		

"Werkelijk vermogen totaal" bewaken

Opties: nee
ja

- *ja*: het parametervenster *Werkelijk vermogen totaal* en het communicatieobject *Werkelijk vermogen* (werkelijk vermogen totaal) worden vrijgegeven.

"Frequentie" bewaken

Opties: nee
ja

- *ja*: het parametervenster *Frequentie* en het communicatieobject *Frequentie* (Frequentie) worden vrijgegeven.

Apparaat is laststuring master

Opties: nee
ja

- *ja*: het parametervenster *Laststuring master* en de bijbehorende communicatieobjecten worden vrijgegeven.

Communicatieobject vrijgeven "Uitschakeltrap ontvangen"

Opties: nee
ja

- *ja*: het communicatieobject *Uitschakeltrap ontvangen* wordt vrijgegeven. Dit communicatieobject is vereist als minimaal een van de uitgangen als *Laststuring slave* is ingesteld en de uitschakeltrap extern van een master of visualisatie ontvangt. De uitschakeltrap wordt per apparaat eenmaal ontvangen en geldt dan intern voor alle als slave ingestelde uitgangen.

Is nodig zodra ten minste 1 uitgang als Laststuring slave is ingesteld.

<--- OPMERKING

Beveiligingsobjecten vrijgeven

Opties: nee
ja

- *ja*: de communicatieobjecten voor apparaatbeveiliging worden vrijgegeven. Er verschijnen drie extra parameters:

Functie Beveiliging prioriteit 1

Opties: inactief
wordt geactiveerd door objectwaarde 0
wordt geactiveerd door objectwaarde 1

Bij *Functie Beveiliging prioriteit 1...3* kan voor elke prioriteit een eigen activeringsvoorwaarde (vrijschakeling) worden ingesteld. Met de vrijschakeling verschijnt telkens 1 communicatieobject *Beveiliging prioriteit 1...3*. Deze communicatieobjecten hebben betrekking op het hele apparaat. Toch kan elke uitgang anders op de ontvangst van een telegram reageren. De reactie van de uitgang wordt ingesteld in parametervenster [A: Beveiliging](#), p. 70, van de uitgang in kwestie.

- *inactief: Functie Beveiliging prioriteit 1* wordt niet gebruikt.
- *wordt geactiveerd door objectwaarde 0*: de beveiliging wordt geactiveerd als op communicatieobject *Beveiliging prioriteit 1* een telegram met de waarde 0 wordt ontvangen. De volgende parameter verschijnt.
- *wordt geactiveerd door objectwaarde 1*: de beveiliging wordt geactiveerd als op communicatieobject *Beveiliging prioriteit 1* een telegram met de waarde 1 wordt ontvangen. De volgende parameter verschijnt:

Bewakingstijd in s (0...65.535, 0 = inactief)

Opties: 0...65.535

Deze parameter bepaalt de bewakingstijd van *Functie Beveiliging prioriteit 1*. Als binnen deze tijd op het communicatieobject *Beveiliging prioriteit 1* een telegram wordt ontvangen met de activeringsvoorwaarde die voor parameter *Functie Beveiliging prioriteit 1* is ingesteld of als binnen de bewakingstijd geen telegram wordt ontvangen, dan wordt deze geactiveerd. Ontvangt het communicatieobject *Beveiliging prioriteit 1* een telegram dat niet aan de activeringsvoorwaarde voldoet, dan wordt de bewakingstijd gereset en opnieuw gestart.

- *0*: er vindt geen bewaking plaats. *Beveiliging prioriteit 1* wordt echter wel geactiveerd als een telegram met de voor parameter *Functie Beveiliging prioriteit 1* ingestelde activeringsvoorwaarde op het communicatieobject *Beveiliging prioriteit 1* wordt ontvangen.

Opmerking

De bewakingstijd moet minimaal twee keer zo lang zijn als de cyclische overdracht van de sensor, zodat bij het uitblijven van een signaal, bijvoorbeeld door een hoge busbelasting, niet meteen een alarm wordt geactiveerd.

Funcie Beveiliging prioriteit 2

Funcie Beveiliging prioriteit 3

Opmerking
De functies en instelmogelijkheden van de parameters <i>Funcie Beveiliging prioriteit 2</i> en <i>Funcie Beveiliging prioriteit 3</i> zijn identiek aan die van parameter <i>Funcie Beveiliging prioriteit 1</i> . Voor een toelichting kunt u dus de beschrijving van parameter <i>Funcie Beveiliging prioriteit 1</i> raadplegen.

3.2.3.1 Parametervenster *Tellers totaal (Wh)*

In parametervenster *Tellers totaal* worden de instellingen voor *Hoofdtellers totaal* en *Tussentellers totaal* opgegeven.

Algemeen	"Hoofdtellers totaal" verzenden	nee, alleen actualiseren
Tellen (Wh)		
Functie	Instelling cyclustijd en opvragen in parametervenster "Tellen"	<--- OPMERKING
Tellers totaal (Wh)		
A: Algemeen	"Tussentellers totaal" verzenden	nee, alleen actualiseren
A: Functie		
B: Algemeen	Trigger 1 (start) wordt geactiveerd door	1-bit-communicatieobject
B: Functie		
C: Algemeen	Bij trigger 1 (start) "Tussentellers totaal" resetten	nee
C: Functie		
	Bij trigger 1 (start) "Tussentellers totaal" verzenden	nee
	Trigger 2 wordt geactiveerd door	1-bit-communicatieobject
	Bij trigger 2 wordt telwaarde verzonden	<--- OPMERKING
	Bij trigger 2 "Tussentellers totaal" stoppen	nee
	"Tussentellers totaal" bovendien te resetten via object	nee
	Param. start-stoptijd, tijdsduur en eindwrd. na download/ETS-reset overn.	nee

"Hoofdtellers totaal" verzenden

"Tussentellers totaal" verzenden

Opties: nee, alleen actualiseren
cyclisch
op aanvraag
cyclisch en op aanvraag

De tellerstanden *Hoofdtellers totaal* en *Tussentellers totaal* worden afhankelijk van de parameterinstellingen verzonden. De instelling van de cyclustijd en de vrijgave van het opvraagobject worden uitgevoerd in parametervenster [Tellen \(Wh\)](#), p. 33.

Daarnaast kan de stand van *tussentellers totaal* bij het starten en/of stoppen op de bus worden verzonden.

Trigger 1 (start) wordt geactiveerd door

Opties: 1-bit-communicatieobject
tijdstip

- *1-bit-communicatieobject*: het 1-bit-communicatieobject *Trigger 1 ontvangen* (Tussentellers totaal) wordt vrijgegeven. Als een telegram met de waarde 1 op dit communicatieobject wordt ontvangen, start de tussenteller.
- *tijdstip*: het 3-byte-communicatieobject *Trigger 1 tijd wijzigen* (Tussentellers totaal) wordt vrijgegeven. Via dit communicatieobject kan de starttijd worden gewijzigd. De volgende parameters verschijnen:

ABB i-bus^â KNX

Ingebruikname

Uur [0...23]

Opties: 0...23

Minuut [0...59]

Opties: 0...59

Dag v/d week

Opties: maandag...zondag
elke dag

De *tussenteller* (Tellerstand) start als het ingestelde tijdstip op het communicatieobject *Tijdstip ontvangen* (Algemeen) wordt ontvangen.

Opmerking
Het tijdstip is slechts een keer per apparaat voor alle tellers benodigd.

Bij trigger 1 (start) "Tussentellers totaal" resetten

Opties: ja
nee

Deze parameter bepaalt of *tussentellers totaal* (Tellerstand) bij ontvangst van een telegram op het communicatieobject *Trigger 1...* wordt gereset. Het is ook mogelijk een extra 1-bit-communicatieobject vrij te geven, zie parameter ["Tussentellers totaal" bovendien te resetten via object](#), p. 34.

- *ja*: de tellerstand van *Tussentellers totaal* wordt bij ontvangst van een telegram verzonden en vervolgens wordt *Tussentellers totaal* op nul teruggezet.

Bij trigger 1 (start) "Tussentellers totaal" verzenden

Opties: ja
nee

Deze parameter bepaalt of *tussentellers totaal* (Tellerstand) bij ontvangst van een telegram op het communicatieobject *Trigger 1...* wordt verzonden.

Trigger 2 wordt geactiveerd door

Opties: 1-bit-communicatieobject
tijdstip
eindwaarde
tijdsduur

- *1-bit-communicatieobject*: het 1-bit-communicatieobject *Trigger 2 ontvangen* (Tussentellers totaal) wordt vrijgegeven. Als op dit communicatieobject een telegram met de waarde 1 wordt ontvangen, wordt de tellerstand verzonden. Er kan worden ingesteld of de tussenteller stopt of niet.
- *tijdstip*: het 3-byte-communicatieobject *Trigger 2 tijd wijzigen* (Tussentellers totaal) wordt vrijgegeven. Via dit communicatieobject kan de tijd voor trigger 2 worden gewijzigd. De volgende parameters verschijnen:

Uur [0...23]

Opties: 0...23

Minuut [0...59]

Opties: 0...59

Dag v/d week

Opties: maandag...zondag
elke dag

De tussentellerstand wordt verzonden als het ingestelde tijdstip op het communicatieobject *Tijdstip ontvangen* (Algemeen) wordt ontvangen. Er kan worden ingesteld of de tussenteller stopt of niet.

Opmerking

Het tijdstip is slechts een keer per apparaat voor alle tellers benodigd.

- *eindwaarde*: het 4-byte-communicatieobject *Trigger 2 eindwaarde wijzigen* (Tussentellers totaal) wordt vrijgegeven. Via dit communicatieobject kan de eindwaarde voor trigger 2 worden gewijzigd.

Opmerking

Als *eindwaarde* is geselecteerd, moet de tussenteller worden gereset voordat deze opnieuw kan worden gestart. Dit kan via de parameter *Bij trigger 1 (start) "Tussentellers totaal" resetten* of via het afzonderlijke 1-bit-communicatieobject *Resetten*.

Als de ingestelde eindwaarde wordt bereikt, wordt de tellerstand via de bus verzonden en stopt de tussenteller.

Als *eindwaarde* is geselecteerd, verschijnt de volgende parameter:

Eindwaarde in Wh [1...120.888.000]

Opties: 1...5000...120.888.000

Als de ingestelde eindwaarde wordt bereikt, wordt de tellerstand via de bus verzonden en stopt de tussenteller.

- *tijdsduur*: het 2-byte-communicatieobject *Trigger 2 tijdsduur wijzigen* (Tussentellers totaal) wordt vrijgegeven. Via dit communicatieobject kan worden ingesteld hoe lang het duurt voordat trigger 2 is bereikt. De volgende parameter verschijnt:

Tijdsduur in min [1...65.535]

Opties: 1...5...65.535

Als de ingestelde tijdsduur voorbij is, wordt de tellerstand verzonden. Er kan worden ingesteld of de tussenteller stopt of niet.

Bij trigger 2 wordt telwaarde verzonden

<--- OPMERKING

Bij trigger 2 "Tussentellers totaal" stoppen

Opties: ja
 nee

Opmerking
Als eerder <i>eindwaarde</i> is geselecteerd, is deze parameter niet beschikbaar.

- *nee*: de tussenteller verzendt bij trigger 2 de tellerstand en telt dan direct verder (zonder reset).
- *ja*: de tussenteller verzendt bij trigger 2 de tellerstand en stopt. Via het 1-bit-communicatieobject *Trigger 1 ontvangen* of het ingestelde tijdstip *Trigger 1 tijd wijzigen* kan de tussenteller opnieuw worden gestart.

"Tussentellers totaal" bovendien te resetten via object

Opties: nee
 ja

- *ja*: het communicatieobject *Resetten* (Tussentellers totaal) wordt vrijgegeven. Als dit communicatieobject een telegram met de waarde 1 ontvangt, wordt de tellerstand verzonden en vervolgens op nul gezet (gereset). De status van de teller wordt daarbij niet gewijzigd: als de teller aan het tellen is, telt hij verder; is hij gestopt, dan blijft hij gestopt.

Param. start-stoptijd, tijdsduur en eindwrd. na download/ETS-reset overn.

Opties: nee
 ja

- *ja*: na een download of ETS-reset worden de via de bus gewijzigde waarden weer met de parameterwaarden overschreven.
- *nee*: na een download of ETS-reset blijven de via de bus gewijzigde waarden behouden.

3.2.3.2 Parametervenster *Werkelijk vermogen totaal*

In parametervenster *Werkelijk vermogen totaal* worden parameters en communicatieobjecten vrijgegeven voor de registratie en bewaking van het *werkelijk vermogen totaal* (som uitgang A, B en C). Het parametervenster is vrijgegeven als in parametervenster [Functie](#), p. 35, voor parameter "*Werkelijk vermogen totaal*" bewaken de optie *ja* is geselecteerd.

Algemeen	"Werkelijk vermogen" bij wijziging verzenden	nee
Tellen (Wh)	"Werkelijk vermogen" op aanvraag verzenden	nee
Functie	"Werkelijk vermogen" cyclisch verzenden	nee
Werkelijk vermogen totaal	Instelling cyclustijd en opvragen in parametervenster "Algemeen"	<--- OPMERKING
A: Algemeen	Drempelwaarden vrijgeven	nee
A: Functie		
B: Algemeen		
B: Functie		
C: Algemeen		
C: Functie		

"Werkelijk vermogen" bij wijziging verzenden

Opties: nee
 ja

- *ja*: de waarde van het communicatieobject *Werkelijk vermogen* (Werkelijk vermogen totaal) wordt bij wijziging verzonden. De volgende parameter verschijnt:

"Werkelijk vermogen" verzenden bij +/- W [1...13.800]

Opties: 1...20...13.800

Deze parameter bepaalt bij welke wijziging de waarde van het communicatieobject *Werkelijk vermogen* wordt verzonden.

"Werkelijk vermogen" op aanvraag verzenden

Opties: nee
 ja

- *ja*: de waarde van het communicatieobject *Werkelijk vermogen* (Werkelijk vermogen totaal) wordt verzonden bij ontvangst van een telegram op het communicatieobject *Vermogenswaarden opvragen*. Dit communicatieobject wordt vrijgegeven in parametervenster [Algemeen](#), p. 29.

"Werkelijk vermogen" cyclisch verzenden

Opties: nee
 ja

- *ja*: het communicatieobject *Werkelijk vermogen* (Werkelijk vermogen totaal) wordt cyclisch verzonden. De cyclustijd wordt ingesteld in parametervenster [Algemeen](#), p. 29 (parameter *Cyclustijd vermogenswaarden in s*).

Instelling cyclustijd en opvragen in parametervenster "Algemeen"

<--- OPMERKING

Drempelwaarden vrijgeven

Opties: nee
ja

- *ja*: de parameters en communicatieobjecten voor drempelwaarde 1 ter bewaking van het *werkelijk vermogen totaal* worden vrijgegeven. De volgende parameters verschijnen:

Ingestelde drempelwaarde na download en ETS-reset overnemen

Opties: nee
ja

- *ja*: de drempelwaarden kunnen via de bus worden gewijzigd. Met deze instelling worden de via de bus gewijzigde waarden bij download of ETS-reset weer overschreven met de ingestelde waarden. Deze instelling geldt voor drempelwaarde 1 en drempelwaarde 2.

Drempelwaarde 1 ondergrens in W [0...13.800]

Opties: 0...90...13.800

Dit is de hysteresis-ondergrens van drempelwaarde 1. Als de ondergrens wordt onderschreden, volgt een waarschuwing (indien ingesteld).

Zie voor meer informatie: [Instrument- en vermogenswaarden](#), p. 125

Drempelwaarde 1 bovengrens in W [0...13.800]

Opties: 0...100...13.800

Dit is de hysteresis-bovengrens van drempelwaarde 1. Als de bovengrens wordt overschreden, volgt een waarschuwing (indien ingesteld).

Zie voor meer informatie: [Instrument- en vermogenswaarden](#), p. 125

Drempelwaarde 1 waarschuwing

Opties: niet verzenden
bij overschrijden 0 verzenden
bij overschrijden 1 verzenden
bij onderschrijden 0 verzenden
bij onderschrijden 1 verzenden
bij overschr. 0, bij onderschr. 1 verzenden
bij overschr. 1, bij onderschr. 0 verzenden

Als drempelwaarde 1 wordt over- of onderschreden, wordt de ingestelde waarde van het communicatieobject *Drempelwaarde 1 waarschuwing (Werkelijk vermogen totaal)* verzonden.

Opmerking
Overschrijden van de drempelwaarde betekent dat de bovengrens wordt overschreden; onderschrijden van de drempelwaarde betekent dat de ondergrens wordt onderschreden.

Drempelwaarde 2 vrijgeven

Opties: nee
ja

De parameterinstelling van drempelwaarde 2 is identiek aan die van drempelwaarde 1.

3.2.3.3 Parametervenster *Frequentie*

In parametervenster *Frequentie* worden parameters en communicatieobjecten voor de registratie en bewaking van de frequentie vrijgegeven. Het parametervenster is vrijgegeven als in parametervenster [Functie](#), p. 35, voor parameter "*Frequentie*" bewaken de optie *ja* is geselecteerd.

Algemeen	"Frequentie" bij wijziging verzenden	nee
Tellen (Wh)	"Frequentie" op aanvraag verzenden	nee
Functie	"Frequentie" cyclisch verzenden	nee
Frequentie	Instelling cyclustijd en opvragen in parametervenster "Algemeen"	<--- OPMERKING
A: Algemeen	Drempelwaarden vrijgeven	nee
A: Functie		
B: Algemeen		
B: Functie		
C: Algemeen		
C: Functie		

"Frequentie" bij wijziging verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Frequentie* (Frequentie) wordt bij wijziging verzonden. De volgende parameter verschijnt:

"Frequentie" verzenden
bij +/- 0,1 Hz * waarde [1...650]

Opties: 1... 5...650

Deze parameter bepaalt bij welke wijziging de waarde van het communicatieobject *Frequentie* wordt verzonden.

"Frequentie" op aanvraag verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Frequentie* (Frequentie) wordt verzonden bij ontvangst van een telegram op het communicatieobject *Instrumentwaarden opvragen*. Dit communicatieobject wordt vrijgegeven in parametervenster [Algemeen](#), p. 29 (parameter *Cyclustijd instrumentwaarden in s*).

"Frequentie" cyclisch verzenden

Opties: nee
ja

- *ja*: het communicatieobject *Frequentie* (Frequentie) wordt cyclisch verzonden. De cyclustijd wordt ingesteld in parametervenster [Algemeen](#), p. 29 (parameter *Cyclustijd instrumentwaarden in s*).

Instelling cyclustijd en opvragen in parametervenster "Algemeen"

<--- OPMERKING

Drempelwaarden vrijgeven

Opties: nee
ja

- *ja*: de parameters en communicatieobjecten voor *drempelwaarde 1* ter bewaking van de *frequentie* worden vrijgegeven. De volgende parameters verschijnen:

Ingestelde drempelwaarde na download en ETS-reset overnemen

Opties: nee
ja

- *ja*: de drempelwaarden kunnen via de bus worden gewijzigd. Met deze instelling worden de via de bus gewijzigde waarden bij download of ETS-reset weer overschreven met de ingestelde waarden. Deze instelling geldt voor drempelwaarde 1 en drempelwaarde 2.

Drempelwaarde 1 ondergrens in 0,1 Hz * waarde [1...650]

Opties: 0...450...650

Dit is de hysteresis-ondergrens van drempelwaarde 1. Als de ondergrens wordt onderschreden, volgt een waarschuwing (indien ingesteld).

Zie voor meer informatie: [Instrument- en vermogenswaarden](#), p. 125

Drempelwaarde 1 bovengrens in 0,1 Hz * waarde [1...650]

Opties: 0...500...650

Dit is de hysteresis-bovengrens van drempelwaarde 1. Als de bovengrens wordt overschreden, volgt een waarschuwing (indien ingesteld).

Zie voor meer informatie: [Instrument- en vermogenswaarden](#), p. 125

Drempelwaarde 1 waarschuwing

Opties: niet verzenden
bij overschrijden 0 verzenden
bij overschrijden 1 verzenden
bij onderschrijden 0 verzenden
bij onderschrijden 1 verzenden
bij overschr. 0, bij onderschr. 1 verzenden
bij overschr. 1, bij onderschr. 0 verzenden

Als drempelwaarde 1 wordt over- of onderschreden, wordt de ingestelde waarde van het communicatieobject *Drempelwaarde 1 waarschuwing* (Frequentie) verzonden.

Opmerking
Overschrijden van de drempelwaarde betekent dat de bovengrens wordt overschreden; onderschrijden van de drempelwaarde betekent dat de ondergrens wordt onderschreden.

Drempelwaarde 2 vrijgeven

Opties: nee
ja

De parameterinstelling van drempelwaarde 2 is identiek aan die van drempelwaarde 1.

3.2.3.4 Parametervenster *Laststuring master*

In parametervenster *Laststuring master* worden de instellingen voor de laststuring opgegeven indien de energieactor als master voor de laststuring wordt gebruikt. Dit parametervenster is vrijgegeven als in parametervenster [Functie](#), p. 35, voor parameter *Apparaat is laststuring master* de optie *ja* is geselecteerd.

Algemeen	Aantal uitschakeltrappen [1...8]	2
Tellen (Wh)	Lastgrens via bus te wijzigen	ja, naar object schrijven is mogelijk
Functie	Lastgrens in W [0...200.000]	5000
Laststuring master	Ingestelde lastgrens na download en ETS-reset overnemen	ja
A: Algemeen	Bron voor vermogenswaarde 1	geen
A: Functie	Bron voor vermogenswaarde 2	geen
B: Algemeen	Bron voor vermogenswaarde 3	geen
B: Functie	Bron voor vermogenswaarde 4	geen
C: Algemeen	Aantal andere vermogenswaarden [0...6]	0
C: Functie	Vermogenswaarden cyclisch bewaken	nee
	Reactietijd bij overschrijden van de lastgrens in s [2...60]	2
	Reactietijd bij onderschrijden van de lastgrens in s [30...65.535]	300
	Hysteresis bij herinschakelverzoek in % van de lastgrens [0...100]	0
	Objectwaarde "Laststuring deactiveren" (master) na terugkeer busspanning	ongewijzigd

Aantal uitschakeltrappen [1...8]

Opties: 1...2...8

De aan de master toegewezen slaves worden, afhankelijk van de prioriteit, aan een uitschakeltrap toegewezen. Als de ingestelde lastgrens wordt overschreden, verzendt de master uitschakeltrappen op de bus. De uitschakeltrap wordt, beginnend bij uitschakeltrap 1, verhoogd totdat de lastgrens niet meer wordt overschreden. Als de lastgrens wordt onderschreden, wordt de uitschakeltrap weer verlaagd.

Lastgrens via bus te wijzigen

Opties: ja, keuze uit 1 van 4 waarden
ja, naar object schrijven is mogelijk

- *ja, keuze uit 1 van 4 waarden*: de communicatieobjecten *Lastgrens kiezen* en *Lastgrens verzenden* worden vrijgegeven. Via het communicatieobject *Lastgrens kiezen* kan uit vier ingestelde lastgrenzen worden gekozen. De volgende parameters verschijnen:

ABB i-bus^â KNX

Ingebruikname

Lastgrens 1 in W [0...200.000]

Lastgrens 2 in W [0...200.000]

Lastgrens 3 in W [0...200.000]

Lastgrens 4 in W [0...200.000]

Opties: 0...5000...200.000

**Actieve lastgrens na
download en ETS-reset**

Opties: lastgrens 1...4

Na download of ETS-reset is de hier ingestelde lastgrens actief.

- *ja, naar object schrijven is mogelijk:* het communicatieobject *Lastgrens ontvangen* wordt vrijgegeven. De ingestelde lastgrens kan via de bus worden gewijzigd. De volgende parameters verschijnen:

Lastgrens in W [0...200.000]

Opties: 0...5000...200.000

**Ingestelde lastgrens na download
en ETS-reset overnemen**

Opties: nee
ja

- *ja:* de lastgrens kan via de bus worden gewijzigd. Met deze optie wordt na een download of ETS-reset weer de ingestelde waarde gebruikt.

Opmerking

De volgende parameters bepalen welke van maximaal 10 waarden worden gebruikt voor de berekening van het totaal van de vermogenswaarden. De vermogenswaarden van de master zelf kunnen worden gebruikt (uitgangen A, B, C en/of het totale vermogen) of de vermogenswaarden worden extern ontvangen via een communicatieobject - meestal het totaal werkelijk vermogen van andere energieactoren. De vermogenswaarden 1...4 kunnen hun waarde intern of extern ontvangen, de vermogenswaarden 5...10 alleen extern.

Voor de laststuring wordt het totaal van deze vermogenswaarden vervolgens vergeleken met de ingestelde lastgrens.

Als er negatieve vermogenswaarden worden ontvangen (invoeding), worden deze bij de laststuring genegeerd.

Bron voor vermogenswaarde 1

Opties: geen
werkelijk vermogen uitgang A
extern via communicatieobject

- *geen*: vermogenswaarde 1 wordt niet gebruikt, het communicatieobject *Vermogenswaarde 1 ontvangen* is niet vrijgegeven.
- *werkelijk vermogen uitgang A*: het werkelijk vermogen van uitgang A wordt als vermogenswaarde 1 gebruikt. Het communicatieobject *Vermogenswaarde 1 ontvangen* is niet vrijgegeven, de koppeling vindt intern plaats.
- *extern via communicatieobject*: het communicatieobject *Vermogenswaarde 1 ontvangen* wordt vrijgegeven en kan een externe vermogenswaarde via de bus ontvangen.

Bron voor vermogenswaarde 2

Opties: geen
werkelijk vermogen uitgang B
extern via communicatieobject

De functies en instelmogelijkheden zijn identiek aan die van parameter *Bron voor vermogenswaarde 1*.

Bron voor vermogenswaarde 3

Opties: geen
werkelijk vermogen uitgang C
extern via communicatieobject

De functies en instelmogelijkheden zijn identiek aan die van parameter *Bron voor vermogenswaarde 1*.

Bron voor vermogenswaarde 4

Opties: geen
totaal werkelijk vermogen
extern via communicatieobject

De functies en instelmogelijkheden zijn identiek aan die van parameter *Bron voor vermogenswaarde 1*.

Aantal andere vermogenswaarden [0...6]

Opties: 0...6

Afhankelijk van de selectie worden de communicatieobjecten *Vermogenswaarde 5 ontvangen* tot *Vermogenswaarde 10 ontvangen* vrijgegeven.

Vermogenswaarden cyclisch bewaken

Opties: nee
ja

- *ja*: het 4-byte-communicatieobject *Status laststuring* wordt vrijgegeven. Via dit communicatieobject wordt gecontroleerd of alle vrijgegeven vermogenswaarden via de bus worden ontvangen. De volgende parameter verschijnt:

Bewakingstijd in s [20...65.535]

Opties: 20...65.535

Als de master binnen de ingestelde bewakingstijd niet alle externe vermogenswaarden van de slaves ontvangt, worden de ontbrekende waarden per *Value Read* opgevraagd en wordt een interne timer gestart (10 s). Als de timer is afgelopen, wordt het betreffende foutbit in het communicatieobject *Status laststuring* ingesteld en wordt de waarde van het communicatieobject verzonden.

Reactietijd bij overschrijden van de lastgrens in s [2...60]

Opties: 2...60

Als het totaal van de vermogenswaarden de ingestelde lastgrens overschrijdt, begint de master na de ingestelde tijd uitschakeltrappen op de bus te verzenden. De uitschakeltrap wordt verhoogd totdat de lastgrens wordt onderschreden. Vóór elke verdere verhoging van de uitschakeltrap start de reactietijd opnieuw.

Reactietijd bij onderschrijden van de lastgrens in s [30...65.565]

Opties: 30...300...65.565

Als de lastgrens weer is onderschreden (en er dus genoeg slaves zijn uitgeschakeld), wacht de master de hier ingestelde tijd af en begint vervolgens, in omgekeerde volgorde, de uitschakeltrappen weer te verlagen totdat uitschakeltrap 0 is bereikt (en alle slaves dus zijn vrijgegeven) of de lastgrens opnieuw is overschreden.

Opmerking

Hoe snel het systeem moet reageren, is een kwestie van afweging. Afhankelijk van het aantal uitschakeltrappen en de ingestelde reactietijden, kan het lang duren voordat alle slaves zijn vrijgegeven. Als de reactietijden te kort worden gekozen en het systeem vaak wordt overbelast (lastgrens overschreden) kan het maximaal aantal schakelcycli van het relais (levensduur) al snel zijn bereikt.

Hysteresis bij herinschakelverzoek in % van de lastgrens [0...100]

Opties: 0...100

Als het systeem bij bedrijf vaak wordt overbelast, kan de hysteresis voorkomen dat een uitschakeltrap voortdurend aan- en uitgeschakeld wordt. De hysteresis wordt afgetrokken van de lastgrens. Pas als de lastgrens minus de hysteresis wordt onderschreden, wordt de uitschakeltrap weer verlaagd.

Objectwaarde "Laststuring deactiveren" (master) na terugkeer busspanning

Opties: ongewijzigd
0 = laststuring geactiveerd
1 = laststuring gedeactiveerd

Deze parameter bepaalt hoe de functie *Laststuring master* zich gedraagt bij terugkeer van de busspanning.

- *ongewijzigd*: de status van de functie *Laststuring master* wordt bij uitval van de busspanning opgeslagen en na terugkeer van de busspanning weer hersteld.
- *0 = laststuring geactiveerd*: de functie *Laststuring master* is na terugkeer van de busspanning actief.
- *1 = laststuring gedeactiveerd*: de functie *Laststuring master* is na terugkeer van de busspanning niet actief.

3.2.4

Parametervenster A: Algemeen

In parametervenster A: *Algemeen* worden de algemene instellingen voor uitgang A opgegeven.

Opmerking
De energieactor heeft 3 uitgangen. Aangezien de functies voor alle uitgangen hetzelfde zijn, worden deze alleen beschreven voor uitgang A.

Algemeen	Statusmelding van de schakeltoestand	nee
Tellen (Wh)	Aansturing van de relaispoel	alleen bij berekende wijziging
Functie	Evaluatievertraging	300 ms
A: Algemeen	Geldt voor contactbewaking, instrument- en vermogenswaarden	<--- OPMERKING
A: Functie	Status contactbewaking verzenden	nee, alleen actualiseren
B: Algemeen	Gedrag bij busspanningsuitval	contact ongewijzigd
B: Functie	Waarde van het object "Schakelen" bij terugkeer busspanning en ETS-reset	niet beschrijven
C: Algemeen	Vrijgave object "Statuswaarden opvragen" in parametervenster "Algemeen"	<--- OPMERKING
C: Functie		

Statusmelding van de schakeltoestand

Opties: nee
ja: via object "Status schakelen"

- *nee*: de schakeltoestand wordt niet actief op de bus verzonden.
- *ja: via object "Status schakelen"*: er wordt een extra communicatieobject *Status schakelen* vrijgegeven. Via dit object wordt een 1-bit-telegram met de huidige schakeltoestand op de bus verzonden. De volgende parameters verschijnen:

Verzenden

Opties: nee, alleen actualiseren
bij wijziging
op aanvraag
bij wijziging of op aanvraag

- *nee, alleen actualiseren*: als de status van de schakeltoestand wordt gewijzigd, wordt deze geactualiseerd maar niet op de bus verzonden.
- *bij wijziging*: als de status van de schakeltoestand wordt gewijzigd, wordt deze middels een telegram via het communicatieobject verzonden.
- *op aanvraag*: de status van de schakeltoestand wordt alleen via de KNX verzonden als een telegram met de ingestelde waarde op het communicatieobject *Statuswaarden opvragen* wordt ontvangen.
- *bij wijziging of op aanvraag*: de status van de schakeltoestand wordt via de KNX verzonden als de status wordt gewijzigd of een telegram met de ingestelde waarde op het communicatieobject *Statuswaarden opvragen* wordt ontvangen.

Inverteren

Opties: nee: 0 = geopend, 1 = gesloten
ja: 0 = gesloten, 1 = geopend

Met deze parameter kan de statusmelding van de schakeltoestand worden geïnverteerd.

- *nee: 0 = geopend, 1 = gesloten*: de waarde 1 wordt bij gesloten contact en de waarde 0 bij geopend contact in het communicatieobject *Status schakelen* geschreven.
- *ja: 0 = gesloten, 1 = geopend*: de waarde 0 wordt bij gesloten contact en de waarde 1 bij geopend contact in het communicatieobject *Status schakelen* geschreven.

Aansturing van de relaispoel

Opties: alleen bij berekende wijziging
altijd

- *alleen bij berekende wijziging*: dit is de aanbevolen standaardinstelling.

Net als bij de andere ABB i-bus^â KNX-schakelactoren wordt bij de energieactor alleen een schakelpuls voor het relais geactiveerd als de berekende relaisstand afwijkt van het ontvangen schakeltelegram.

Voorbeeld

Het contact is geopend. Een van de functies van de energieactor, bijvoorbeeld de functie *Trappenhuisverlichting* of *Drempelwaarde*, activeert een volgend UIT-telegram. In dat geval wordt het relais niet opnieuw aangestuurd omdat het relais al in de gewenste stand staat.

- *altijd*: deze instelling moet worden geselecteerd als niet kan worden uitgesloten dat het relais handmatig wordt geschakeld en het relais hoe dan ook in de gewenste stand moet staan. Het schakeltelegram wordt dan onafhankelijk van de berekende stand altijd uitgevoerd. Het nadeel hiervan is dat ook als bijvoorbeeld cyclisch altijd weer hetzelfde schakeltelegram ontvangen wordt, de schakelpuls intern wordt geactiveerd waardoor de volgende schakeltelegrammen vertraagd worden uitgevoerd (in het ongunstigste geval met 1 s).

Evaluatievertraging

Opties: 100 ms/300 ms/500 ms/1 s/2 s/5 s

De evaluatievertraging geldt voor de contactbewaking en alle instrument- en vermogenswaarden van uitgang A. Deze start bij elke schakelpuls, ook als de relaisstand niet wordt gewijzigd. Tijdens de evaluatievertraging worden geen communicatieobjectwaarden geactualiseerd of verzonden. De bewaking via drempelwaarden begint pas na de ingestelde tijd. Dit voorkomt dat kortstondige overschrijding van de drempelwaarden door transiënten of het opstartgedrag van bepaalde verbruikers een ongewenste reactie van de energieactor veroorzaakt.

De minimale duur is 100 ms omdat de energieactor een bepaalde tijd nodig heeft om alle metingen te ontvangen.

**Geldt voor contactbewaking,
instrument- en vermogenswaarden**

<--- OPMERKING

Status contactbewaking verzenden

Opties: nee, alleen actualiseren
 bij wijziging
 op aanvraag
 bij wijziging of op aanvraag

Met deze parameter kan het verzendgedrag van het communicatieobject *Contactbewaking* worden ingesteld. Via het communicatieobject *Contactbewaking* wordt een contactfout weergegeven. Een fout (waarde 1) wordt weergegeven als bij geopend contact een stroom van ongeveer 30 mA wordt geregistreerd (toleranties in acht nemen).

De contactstand kan alleen goed worden geëvalueerd als de schakelhandelingen via de KNX lopen. De SE/S kan geen onderscheid maken tussen een handmatige schakelhandeling en een kabelbreuk of apparaatdefect. De contactbewaking wordt ongeveer twee seconden na opening van het contact geëvalueerd.

- *nee, alleen actualiseren*: de status van de contactbewaking wordt altijd geactualiseerd maar niet verzonden.
- *bij wijziging*: de status van de contactbewaking wordt alleen op de bus verzonden als de waarde van het communicatieobject *Contactbewaking* wordt gewijzigd. Hierdoor kan de busbelasting, vooral bij energieactoren met meerdere uitgangen, sterk worden beïnvloed.
- *op aanvraag*: de status van de contactbewaking wordt alleen op de bus verzonden als een telegram met de ingestelde waarde op het communicatieobject *Statuswaarden opvragen* wordt ontvangen.
- *bij wijziging of op aanvraag*: de status van de contactbewaking wordt op de bus verzonden als de status wordt gewijzigd of een telegram met de ingestelde waarde op het communicatieobject *Statuswaarden opvragen* wordt ontvangen.

Gedrag bij busspanningsuitval

Opties: contact geopend
 contact gesloten
 contact ongewijzigd

Via deze parameter kan de uitgang bij busspanningsuitval een gedefinieerde toestand aannemen.

Zie voor meer informatie: [Gedrag bij busspanningsuitval \(BSU\)](#), p. 134 en [Gedrag bij busspanningsterugkeer \(BST\)](#), [download](#), [ETS-reset en applicatie-update](#), p. 134

Waarde van het object "Schakelen" bij terugkeer busspanning en ETS-reset

Opties: niet beschrijven
 met 0 beschrijven
 met 1 beschrijven

Met deze parameter kan de uitgang na terugkeer van de busspanning worden beïnvloed.

- *niet beschrijven*: na terugkeer van de busspanning wordt de oorspronkelijke waarde weer hersteld.

Opmerkingen
<ul style="list-style-type: none">· Voordat de eerste download wordt uitgevoerd (apparaat af fabriek) is de waarde vóór busspanningsuitval nog niet gedefinieerd. Daarom wordt het communicatieobject met 0 beschreven en wordt het contact geopend.· Als openen van het contact bij BST vóór de eerste download (bouwphase) niet gewenst is, kan dit worden voorkomen door tijdelijk de KNX-spanning te verwijderen.· Als de uitgang handmatig (op het bedieningselement) of door ontvangst van een telegram op het communicatieobject <i>Scène</i> wordt geschakeld, wordt deze instelling na BST genegeerd. Daardoor is toch een schakelactie na BST mogelijk, ondanks de instelling <i>niet beschrijven</i>.

- *met 0 beschrijven*: het communicatieobject *Schakelen* wordt bij busspanningsterugkeer met een 0 beschreven. Afhankelijk van de parameterinstellingen van het apparaat wordt de contactstand opnieuw bepaald en ingesteld.
- *met 1 beschrijven*: het communicatieobject *Schakelen* wordt bij busspanningsterugkeer met een 1 beschreven. Afhankelijk van de parameterinstellingen van het apparaat wordt de contactstand opnieuw bepaald en ingesteld.

Vrijgave object "Statuswaarden opvragen" in parametervenster "Algemeen"

<--- OPMERKING

3.2.5 Parametervenster A: *Functie*

In dit parametervenster wordt het gedrag van de uitgang ingesteld en worden verschillende functies vrijgegeven, waarvoor weer andere parameterventers verschijnen.

Algemeen	Functie Tijd: vertraging, trappenhuisverl. knipperen vrijgeven	nee
Tellen (Wh)	Functie Scène (8-bit) vrijgeven	nee
Functie	Functie Logica vrijgeven	nee
A: Algemeen	Functie Beveiliging vrijgeven	nee
A: Functie	Functie Tellen vrijgeven	nee
B: Algemeen	Functie Instrument- en vermogenswaarden vrijgeven	nee
B: Functie	Functie Laststuring slave vrijgeven	nee
C: Algemeen		
C: Functie		

Functie Tijd: vertraging, trappenhuisverl. knipperen vrijgeven

Opties: nee
 ja

- *nee*: het parametervenster A: *Tijd* voor uitgang A wordt niet vrijgegeven.
- *ja*: het parametervenster A: *Tijd* voor uitgang A wordt vrijgegeven, evenals het communicatieobject *Functie Tijd blokkeren*. Via dit communicatieobject kan de functie *Tijd* via de bus worden vrijgegeven (telegram met waarde 0) of geblokkeerd (telegram met waarde 1).

Zolang de functie *Tijd* geblokkeerd is, kan de uitgang via het communicatieobject *Schakelen* alleen onvertraagd worden in- en uitgeschakeld. De prioriteiten zoals deze zijn weergegeven in [Functieschema](#), p. 120, blijven echter van kracht.

Opmerking

De functie *Tijd* wordt pas geblokkeerd als de lopende functie *Tijd* is beëindigd.

Als de uitgang is geblokkeerd, worden hogere schakelprioriteiten, zoals de functies *Beveiliging*, uitgevoerd.

Door vrijgave van de functie *Tijd* wordt het communicatieobject *Continu-AAN* vrijgegeven. Via dit communicatieobject wordt de uitgang ingeschakeld. Deze blijft ingeschakeld totdat op communicatieobject *Continu-AAN* een telegram met de waarde 0 wordt ontvangen.

Tijdens de continu-AAN-fase blijven de functies op de achtergrond doorlopen. Deze functies bepalen de contactstand na afloop van de continu-AAN-fase.

Met de optie *ja* verschijnt een nieuwe parameter:

Waarde object "Functie Tijd blokkeren" bij terugkeer bussp. en ETS-reset

Opties: 1 = functie Tijd geblokkeerd
 0 = functie Tijd vrijgegeven

- 1 = functie *Tijd geblokkeerd*: de functie *Tijd* wordt geblokkeerd door een telegram met de waarde 1.

Opmerking
Vrijgave kan alleen plaatsvinden via het communicatieobject <i>Functie Tijd blokkeren</i> .

- 0 = functie *Tijd vrijgegeven*: de functie *Tijd* wordt vrijgegeven door een telegram met de waarde 0.

Opmerking
Het tijdsverloop wordt eerst tot het einde toe afgewikkeld. Pas dan is de functie <i>Tijd</i> niet langer actief.

Hoe gedraagt de trappenhuisverlichting zich bij uitval van de busspanning?

Wat er gebeurt bij uitval van de busspanning wordt bepaald door de parameter *Gedrag bij busspanningsuitval* in parametervenster *A: Algemeen*.

Hoe gedraagt de trappenhuisverlichting zich bij terugkeer van de busspanning?

Wat er gebeurt bij terugkeer van de busspanning wordt door twee objecten bepaald:

1. Het communicatieobject *Functie Tijd blokkeren*: als de trappenhuisverlichting na terugkeer van de busspanning wordt geblokkeerd, kan deze via het communicatieobject *Schakelen* alleen worden in- of uitgeschakeld.
2. Het communicatieobject *Schakelen*: of het licht bij terugkeer van de busspanning wordt in- of uitgeschakeld, hangt af van de parameterinstelling van het communicatieobject *Schakelen*.

Functie Scène (8-bit) vrijgeven

Opties: nee
 ja

- *nee*: het parametervenster *A: Scène* voor uitgang A wordt niet vrijgegeven.
- *ja*: het parametervenster *A: Scène* voor uitgang A en het communicatieobject *8-bit-scène* worden vrijgegeven. De volgende parameter verschijnt:

Ingestelde scènetoewijzingen na download en ETS-reset overnemen

Opties: nee
 ja

- *ja*: de via de bus gewijzigde scènewaarden worden na een download of ETS-reset weer met de ingestelde scènetoewijzingen overschreven.

ABB i-bus^â KNX

Ingebruikname

Functie Logica vrijgeven

Opties: nee
 ja

- *nee*: het parametervenster *A: Logica* voor uitgang A wordt niet vrijgegeven.
- *ja*: het parametervenster *A: Logica* voor uitgang A wordt vrijgegeven.

Functie Beveiliging vrijgeven

Opties: nee
 ja

- *nee*: het parametervenster *A: Beveiliging* voor uitgang A wordt niet vrijgegeven.
- *ja*: het parametervenster *A: Beveiliging* voor uitgang A wordt vrijgegeven. In dit parametervenster worden de beveiligingsprioriteiten 1, 2, 3 en de dwangsturing ingesteld.

Functie Tellen vrijgeven

Opties: nee
 ja

- *nee*: het parametervenster *A: Teller (Wh)* voor uitgang A wordt niet vrijgegeven.
- *ja*: het parametervenster *A: Teller (Wh)* voor uitgang A en de bijbehorende communicatieobjecten worden vrijgegeven.

Functie Instrument- en vermogenswaarden vrijgeven

Opties: nee
 ja

- *nee*: het parametervenster *A: Instrument- en vermogenswaarden* voor uitgang A wordt niet vrijgegeven.
- *ja*: het parametervenster *A: Instrument- en vermogenswaarden* voor uitgang A en de bijbehorende communicatieobjecten worden vrijgegeven.

Functie Laststuring slave vrijgeven

Opties: nee
 ja

- *nee*: het parametervenster *A: Laststuring slave* voor uitgang A wordt niet vrijgegeven.
- *ja*: het parametervenster *A: Laststuring slave* voor uitgang A en de bijbehorende communicatieobjecten worden vrijgegeven.

3.2.5.1 Parametervenster A: *Tijd*

In dit parametervenster worden alle parameters voor de functie *Tijd* ingesteld: *In- en uitschakelvertraging*, *Trappenhuisverlichting* en *Knipperen*.

Algemeen	Functie <i>Tijd</i>	Trappenhuisverlichting
Tellen (Wh)	Tijdsduur trappenhuisverl. in s [0..65.535]	300
Functie	Trappenhuisverl. wordt verlengd bij meervoudig inschakelen ("pompen")	ja (hertriggerbaar)
A: Algemeen	Trappenhuisverl. schakelbaar	AAN met 1 en UIT met 0
A: Functie	Waarschuwing aflopen v/d trappenhuisverl.	nee
A: Tijd	Tijdsduur trappenhuisverl. via object "Tijdsduur trappenhuisverl." wijzigen	nee
B: Algemeen	Na beëindiging van continu-AAN start de trappenhuisfunctie opnieuw	nee
B: Functie		
C: Algemeen		
C: Functie		

Functie *Tijd*

Opties: *Trappenhuisverlichting*
In- en uitschakelvertraging
Knipperen

Deze parameter bepaalt het type van de functie *Tijd* per uitgang.

- *Trappenhuisverlichting*: de waarde waarmee de trappenhuisverlichting wordt in- en uitgeschakeld, kan worden ingesteld. Bij inschakelen start de trappenhuisverl. Als de trappenhuisverl. voorbij is, wordt de functie meteen uitgeschakeld.

Opmerking

De functie *Trappenhuisverlichting* kan worden geblokkeerd via een telegram op het communicatieobject *Functie Tijd blokkeren*. Dit kan worden ingesteld in parametervenster A: *Functie*, met de parameter *Waarde object "Functie Tijd blokkeren" bij terugkeer bussp. en ETS-reset*.

- *In- en uitschakelvertraging*: met deze functie kan de uitgang vertraagd worden in- of uitgeschakeld.
- *Knipperen*: de uitgang begint te knipperen als de ingestelde waarde op het communicatieobject *Schakelen* wordt ontvangen. De knipperperiode kan worden ingesteld via de tijdsduur voor AAN en UIT. Aan het begin van de knipperperiode is de uitgang ingeschakeld. Bij ontvangst van een nieuwe waarde op het communicatieobject *Schakelen* start de knipperperiode weer van voren af aan. De stand van het relais na het knipperen kan worden ingesteld. Het communicatieobject *Status schakelen* geeft de relaisstand tijdens het knipperen weer.

Opmerking

De functie *Knipperen* kan worden geblokkeerd via een telegram op het communicatieobject *Functie Tijd blokkeren*. Dit kan worden ingesteld in parametervenster A: *Functie*, met de parameter *Waarde object "Functie Tijd blokkeren" bij terugkeer bussp. en ETS-reset*.

Als de optie *Trappenhuisverlichting* wordt geselecteerd, verschijnen de volgende parameters:

Tijdsduur trappenhuisverl. in s [0...65.535]

Opties: 0...300...65.535

De trappenhuisstijd bepaalt hoe lang het contact gesloten blijft en dus hoe lang het licht na een AAN-telegram blijft ingeschakeld. Deze waarde wordt in seconden opgegeven. De trappenhuisstijd wordt verlengd op basis van de waarde die voor parameter *Waarschuwing aflopen v/d trappenhuisverl.* is ingesteld.

Trappenhuisstijd wordt verlengd bij meervoudig inschakelen ("pompen")

Opties: *nee* (niet hertriggerbaar)
ja (hertriggerbaar)
tot max. 2 x trappenhuisstijd
tot max. 3 x trappenhuisstijd
tot max. 4 x trappenhuisstijd
tot max. 5 x trappenhuisstijd

Als tijdens de trappenhuisstijd nog een AAN-telegram wordt ontvangen, kan de trappenhuisstijd worden verlengd. Dat kan door meerdere keren op de knop te drukken ("pompen"). Voor deze meervoudige inschakeling geldt de ingestelde maximumtijd, namelijk 1, 2, 3, 4 of 5 keer de trappenhuisstijd.

Stel dat de trappenhuisstijd door "pompen" tot de maximumtijd is verlengd. Als deze tijd nu voor een deel is verstreken, kan de trappenhuisstijd door "pompen" opnieuw tot de maximumtijd worden verlengd. De ingestelde maximumtijd wordt echter nooit overschreden.

- *nee*: de ontvangst van een nieuw AAN-telegram wordt genegeerd. De trappenhuisstijd loopt ongewijzigd door tot het einde.
- *ja (hertriggerbaar)*: de trappenhuisstijd wordt bij een nieuw AAN-telegram gereset en begint van voren af aan te lopen. Dat kan met deze optie zo vaak als gewenst worden herhaald.
- *tot max. 2/3/4/5 x trappenhuisstijd*: de trappenhuisstijd wordt bij een nieuw AAN-telegram 2/3/4/5 keer verlengd.

Trappenhuisverl. schakelbaar

Opties: AAN met 1 en UIT met 0
AAN met 1 geen werking bij 0
AAN met 0 of 1, uitschakelen niet mogelijk

Deze parameter bepaalt met welke telegramwaarde de trappenhuisverlichting in- en voortijdig uitgeschakeld kan worden.

- *AAN met 0 of 1, uitschakelen niet mogelijk*: de functie *Trappenhuisverlichting* wordt ingeschakeld, ongeacht de waarde van het inkomende telegram. Voortijdig uitschakelen is niet mogelijk.

Opmerking

Na vrijgave van de functie *Tijd* via het communicatieobject *Functie Tijd blokkeren* blijft de contactstand van de vrijgegeven uitgang ongewijzigd. Pas bij het volgende schakeltelegram wordt de functie *Tijd* geactiveerd. Dit betekent echter dat als de optie *AAN met 1 geen werking bij 0* is ingesteld, bij de vrijgave tegelijkertijd de uitgang is ingeschakeld. Uitschakelen via de bus is dan niet mogelijk. Pas als bijvoorbeeld de functie *Trappenhuisverlichting* wordt gestart, wordt de uitgang, na afloop van de trappenhuisstijd, uitgeschakeld.

Waarschuwing aflopen v/d trappenhuisverl.

Opties: nee
 door communicatieobject
 door kort UIT-/INschakelen
 door object en kort UIT-/INschakelen

Via een waarschuwing kan de gebruiker erop attent worden gemaakt dat de trappenhuisstijd afloopt en de verlichting dus bijna wordt uitgeschakeld. Als de waarschuwingstijd niet 0 is, wordt de trappenhuisstijd verlengd met de waarschuwingstijd. De waarschuwingstijd wordt door "pompen" niet gewijzigd.

- *nee*: er volgt geen waarschuwing. De trappenhuisverlichting wordt na afloop van de trappenhuisstijd direct uitgeschakeld.

Er zijn twee soorten waarschuwingen:

1. Het communicatieobject *Trappenhuisverl. waarschuwing* wordt aan het begin van de waarschuwingstijd op waarde 1 ingesteld en blijft ingesteld totdat de waarschuwingstijd is verstreken. Het communicatieobject kan bijvoorbeeld worden gebruikt om een waarschuwinglampje te schakelen.
2. Schakelen van de uitgang (eenmaal kort UIT en weer AAN).

Beide mogelijkheden kunnen samen of afzonderlijk worden gebruikt. De tijd tussen het UIT- en INschakelen bedraagt ongeveer 1 seconde. Als de waarschuwingstijd niet 0 is, wordt de trappenhuisstijd verlengd met de waarschuwingstijd. Als de trappenhuisverlichting voortijdig wordt beëindigd, bijvoorbeeld door een schakeltelegram, volgt geen waarschuwing.

Opmerking

Bij de waarschuwingstijd moet men er rekening mee houden dat de energieactor zijn schakelenergie uitsluitend via de bus verkrijgt. Bovendien verzamelt de energieactor vóór de eerste schakelhandeling zoveel energie, dat alle uitgangen bij busspanningsuitval veilig de gewenste stand aannemen. Onder deze voorwaarden is slechts een bepaald aantal schakelhandelingen per minuut mogelijk, zie [Technische gegevens](#), p. 7.

Waarschuwingstijd in s [0..65.535] verlengt tijdsduur trappenhuisverl.

Opties: 0...45...65.535

Deze parameter is zichtbaar als er een waarschuwing voor afloop van de trappenhuisstijd is ingesteld. De waarschuwingstijd wordt in seconden opgegeven. De trappenhuisstijd wordt verlengd met de waarschuwingstijd. De waarschuwing wordt aan het begin van de waarschuwingstijd geactiveerd.

De waarschuwingstijd wordt door "pompen" niet gewijzigd.

Tijdsduur trappenhuisverl. via object "Tijdsduur trappenhuisverl." wijzigen

Opties: nee
 ja

- *ja*: het 2-byte-communicatieobject *Tijdsduur trappenhuisverl.* wordt vrijgegeven. Hiermee kan de trappenhuisstijd via de bus worden gewijzigd. De waarde geeft de tijdsduur van de trappenhuisverlichting weer in seconden. De gestarte functie *Trappenhuisverlichting* wordt eerst voltooid. De trappenhuisstijd wordt pas gewijzigd bij de volgende oproep.
- *nee*: de tijdsduur van de trappenhuisverlichting kan niet via de bus worden gewijzigd.

Hoe gedraagt de trappenhuisverlichting zich bij uitval van de busspanning?

Wat er gebeurt bij uitval van de busspanning wordt bepaald door de parameter *Gedrag bij busspanningsuitval* in parametervenster [A: Algemeen](#), p. 51.

Hoe gedraagt de trappenhuisverlichting zich bij terugkeer van de busspanning?

Wat er gebeurt bij terugkeer van de busspanning wordt door twee objecten bepaald:

1. Het communicatieobject *Functie Tijd blokkeren*: als de trappenhuisverlichting na terugkeer van de busspanning wordt geblokkeerd, kan deze via het communicatieobject *Schakelen* alleen worden in- of uitgeschakeld.
2. Het communicatieobject *Schakelen*: of het licht bij terugkeer van de busspanning wordt in- of uitgeschakeld, hangt af van de parameterinstelling van het communicatieobject *Schakelen*.

Na beëindiging van continu-AAN start de trappenhuisfunctie opnieuw

Opties: nee
 ja

- *nee*: de verlichting wordt uitgeschakeld als *continu-AAN* beëindigd is.
- *ja*: de verlichting blijft ingeschakeld en de trappenhuis tijd begint opnieuw.

De werking van *continu-AAN* wordt via de communicatieobjectwaarde *Continu-AAN* gestuurd. Als dit communicatieobject een telegram met de waarde 1 ontvangt, wordt de uitgang ingeschakeld, ongeacht de waarde van het communicatieobject *Schakelen*. De uitgang blijft ingeschakeld totdat het communicatieobject *Continu-AAN* de waarde 0 krijgt.

Opmerking
Continu-AAN schakelt alleen AAN en "bedekt" de andere functies. Dat betekent dat de andere functies, zoals trappenhuisverlichting of "pompen", op de achtergrond doorlopen maar geen schakelactie starten. Na beëindiging van <i>continu-AAN</i> wordt de schakeltoestand ingesteld die zonder <i>continu-AAN</i> zou zijn ontstaan.

Als de optie *In- en uitschakelvertraging* is geselecteerd, verschijnen de volgende parameters:

Algemeen	Functie Tijd	In- en uitschakelvertraging
Tellen (Wh)	Inschakelvertraging in s [0...65.535]	0
Functie	Uitschakelvertraging in s [0...65.535]	0
A: Algemeen		
A: Functie		
A: Tijd		
B: Algemeen		
B: Functie		
C: Algemeen		
C: Functie		

Via deze functie kan de uitgang vertraagd worden in- of uitgeschakeld. Meer informatie over de in- en uitschakelvertraging vindt u onder [In- en uitschakelvertraging](#), p. 131. U vindt daar ook een tijddiagram en uitleg over de werking van de verschillende AAN- en UIT-telegrammen voor de in- en uitschakelvertraging.

Inschakelvertraging in s [0...65.535]

Opties: 0...65.535

Hier wordt ingesteld met welke tijd het inschakelen na een AAN-telegram vertraagd wordt.

Uitschakelvertraging in s [0...65.535]

Opties: 0...65.535

Hier wordt ingesteld met welke tijd het uitschakelen na een UIT-telegram vertraagd wordt.

ABB i-bus^â KNX Ingebruikname

Als de optie *Knipperen* wordt geselecteerd, verschijnen de volgende parameters:

Algemeen	Functie Tijd	Knipperen
Tellen (Wh)	Knipperen als communicatieobject "Schakelen" gelijk is aan	1 of 0
Functie	Tijdsduur voor AAN in s [1...65.535]	5
A: Algemeen	Tijdsduur voor UIT in s [1...65.535]	5
A: Functie	Aantal impulsen: [1...100]	5
A: Tijd	Toestand van het schakelcontact na het knipperen	actualiseert schakeltoestand
B: Algemeen	Opmerking: Let op levensduur van contact en aantal schakelingen per minuut	zie de technische gegevens
B: Functie		
C: Algemeen		
C: Functie		

De uitgang begint met knipperen zodra de ingestelde waarde op het communicatieobject *Schakelen* wordt ontvangen. De knipperperiode kan worden ingesteld via de tijdsduur voor AAN en UIT. Aan het begin van de knipperperiode is de uitgang ingeschakeld. Als het communicatieobject *Schakelen* een nieuwe waarde ontvangt, start de knipperperiode opnieuw. Er kan worden ingesteld welke stand het relais heeft na het knipperen. Het communicatieobject *Status schakelen* geeft de huidige relaisstand tijdens het knipperen weer.

Opmerking

Er kan slechts een beperkt aantal schakelhandelingen per minuut en per energieactor worden uitgevoerd. Frequent schakelen kan tot vertraging leiden, zie [Technische gegevens](#), p. 7. Hetzelfde geldt direct na terugkeer van de busspanning.

Als de functie *Knipperen* wordt geselecteerd, moet rekening worden gehouden met de levensduur van de schakelcontacten, zie [Technische gegevens](#), p. 7.

De functie *Knipperen* kan worden geblokkeerd via een telegram op het communicatieobject *Functie Tijd blokkeren*. Dit kan worden ingesteld in parametervenster [A: Functie](#), p. 55, met de parameter *Waarde object "Functie Tijd blokkeren" bij terugkeer bussp. en ETS-reset*.

Knipperen als communicatieobject "Schakelen" gelijk is aan

Opties: 1
0
1 of 0

Hier wordt ingesteld bij welke waarde van het communicatieobject *Schakelen* de uitgang knippert. Knipperen is niet hertriggerbaar.

- *1*: het knipperen begint als een telegram met waarde 1 op het communicatieobject *Schakelen* wordt ontvangen. Het knipperen stopt door een telegram met waarde 0.
- *0*: het knipperen begint als een telegram met waarde 0 op het communicatieobject *Schakelen* wordt ontvangen. Het knipperen stopt door een telegram met waarde 1.
- *1 of 0*: een telegram met waarde 1 of 0 activeert het knipperen. Het is in dit geval niet mogelijk het knipperen te stoppen.

Tijdsduur voor AAN in s [0...65.535]

Opties: 0...5...65.535

De tijdsduur AAN bepaalt hoe lang de uitgang tijdens een knipperperiode is ingeschakeld. De kleinste waarde is 1 seconde.

Opmerking

Er kan slechts een beperkt aantal schakelhandelingen per minuut en per energieactor worden uitgevoerd. Frequent schakelen kan tot vertraging leiden, zie [Technische gegevens](#), p. 7. Hetzelfde geldt direct na terugkeer van de busspanning.

Tijdsduur voor UIT in s [0...65.535]

Opties: 0...5...65.535

De tijdsduur UIT bepaalt hoe lang de uitgang tijdens een knipperperiode is uitgeschakeld. De kleinste waarde is 1 seconde.

Opmerking

Er kan slechts een beperkt aantal schakelhandelingen per minuut en per energieactor worden uitgevoerd. Frequent schakelen kan tot vertraging leiden, zie [Technische gegevens](#), p. 7. Hetzelfde geldt direct na terugkeer van de busspanning.

ABB i-bus^â KNX

Ingebruikname

Aantal impulsen: [1...100]

Opties: 1...5...100

Deze parameter bepaalt het maximaal aantal knipperimpulsen. Dit is handig, omdat te veel knipperen ten koste kan gaan van de contactlevensduur.

Toestand van het schakelcontact na het knipperen

Opties: AAN
UIT
actualiseert schakeltoestand

Deze parameter bepaalt de toestand van de uitgang na het knipperen.

- *AAN*: de uitgang is na het knipperen ingeschakeld.
- *UIT*: de uitgang is na het knipperen uitgeschakeld.
- *actualiseert schakeltoestand*: de uitgang neemt de schakeltoestand aan die hij had voordat het knipperen werd geactiveerd.

Zie voor meer informatie: [Functieschema](#), p. 120

Opmerking: Let op levensduur van contact en aantal schakelingen per minuut

Zie voor meer informatie: [Technische gegevens](#), p. 7

Opmerking

Er kan slechts een beperkt aantal schakelhandelingen per minuut en per energieactor worden uitgevoerd. Frequent schakelen kan tot vertraging leiden, zie [Technische gegevens](#), vanaf p. 7. Hetzelfde geldt direct na terugkeer van de busspanning.

3.2.5.2 Parametervenster A: Scènes 1...6

In dit parametervenster worden alle instellingen voor Scènes 1...6 opgegeven.

Algemeen	Toewijzing aan scènenummer 1...64	geen toewijzing
Tellen (Wh)	Standaardwaarde	AAN
Functie	Toewijzing aan scènenummer 1...64	geen toewijzing
A: Algemeen	Standaardwaarde	AAN
A: Functie	Toewijzing aan scènenummer 1...64	geen toewijzing
A: Scènes 1...6	Standaardwaarde	AAN
B: Algemeen	Toewijzing aan scènenummer 1...64	geen toewijzing
B: Functie	Standaardwaarde	AAN
C: Algemeen	Toewijzing aan scènenummer 1...64	geen toewijzing
C: Functie	Standaardwaarde	AAN
	Toewijzing aan scènenummer 1...64	geen toewijzing
	Standaardwaarde	AAN
	Toewijzing aan scènenummer 1...64	geen toewijzing
	Standaardwaarde	AAN
	Toewijzing aan scènenummer 1...64	geen toewijzing
	Standaardwaarde	AAN
	Toewijzing aan scènenummer 1...64	geen toewijzing
	Standaardwaarde	AAN
	Meer scènes vrijgeven	nee

Met de parameter *Ingestelde scènetoewijzingen na download en ETS-reset overnemen* in parametervenster [A: Functie](#), p. 55, is het mogelijk de via de bus ingestelde scènewaarden bij een download niet te overschrijven en zodoende te beveiligen.

Toewijzing aan scènenummer 1...64

Opties: geen toewijzing
scène 1
...
scène 64

Met de functie *Scène* worden maximaal 64 scènes beheerd via één groepsadres. Met dit groepsadres worden alle deelnemers die in scènes zijn opgenomen via een 1-byte-communicatieobject met elkaar verbonden. Een telegram bevat de volgende informatie:

- nummer van de scène (1...64)
- telegram: scène oproepen of scène opslaan

De uitgang kan in maximaal 18 scènes worden opgenomen. Via een scène kan de uitgang bijvoorbeeld 's ochtends worden ingeschakeld en 's avonds worden uitgeschakeld of in lichtscènes worden geïntegreerd.

ABB i-bus^â KNX

Ingebruikname

Standaardwaarde

Opties: AAN
UIT

Door een scène op te slaan, heeft de gebruiker de mogelijkheid de in de ETS ingestelde waarde te wijzigen. Na busspanningsuitval blijven de via de KNX opgeslagen waarden behouden.

Opmerking

Bij het oproepen van een scène:

- wordt de functie *Tijd* opnieuw gestart.
- worden de *logische poorten* opnieuw geëvalueerd.

Zie voor meer informatie: Communicatieobjecten [Uitgang A](#), p. 108, [Functie Scène](#), p. 132, en [Codetabel Scènes \(8 bit\)](#), p. 144

Meer scènes vrijgeven

Opties: nee
ja

- *ja*: het parametervenster *A: Scènes 7...12* wordt vrijgegeven.

3.2.5.3 Parametervenster A: Scènes 7...12

3.2.5.4 Parametervenster A: Scènes 13...18

De functies en instelmogelijkheden van parametervensters *A: Scènes 7 ... 12* en *A: Scènes 13 ... 18* verschillen niet van die van parametervenster *A: Scènes 1 ... 6*. Er worden alleen extra scènes vrijgegeven.

Voor meer informatie over de parameterinstellingen kunt u dus parametervenster [A: Scènes 1...6](#), p. 66, raadplegen.

3.2.5.5

Parametervenster A: *Logica*

In dit parametervenster worden alle instellingen voor de functie *Logica* opgegeven.

Algemeen	Logische poort 1	actief
Tellen (Wh)	Functie van logische poort 1	AND
Functie	Resultaat inverteren	nee
A: Algemeen	Objectwaarde "Logische poort 1" na terugkeer busspanning en ETS-reset	0
A: Functie	Logische poort 2	inactief
A: Logica		
B: Algemeen		
B: Functie		
C: Algemeen		
C: Functie		

De functie *Logica* biedt elke uitgang twee logische poorten die met het communicatieobject *Schakelen* kunnen worden gekoppeld.

Bij elke communicatieobjectwaarde die wordt ontvangen, wordt de logische functie opnieuw berekend. Daarbij wordt eerst het communicatieobject *Logische poort 1* met het communicatieobject *Schakelen* geëvalueerd. Het resultaat daarvan wordt aan het communicatieobject *Logische poort 2* gekoppeld.

Meer informatie over de functie *Logica* vindt u onder [Functie Logica](#), p. 132. Raadpleeg ook het [Functieschema](#), p. 120, waarin de procesvolgorde wordt weergegeven.

Logische poort 1

Opties: inactief
actief

Met deze parameter wordt het communicatieobject *Logische poort 1* vrijgegeven.

- *actief*: de volgende parameters verschijnen:

Functie van logische poort 1

Opties: AND
OR
XOR
GATE

Hier wordt de logische functie van het communicatieobject *Logische poort 1* met het schakeltelegram vastgelegd. De eerste drie opties zijn de standaardoperators AND, OR en XOR. Met de vierde optie, GATE, kunnen schakeltelegrammen worden geblokkeerd.

Zie voor meer informatie: [Functie Logica](#), p. 132

Resultaat inverteren

Opties: nee
ja

- *nee*: er wordt niet geïnverteerd.
- *ja*: het resultaat van de poort wordt geïnverteerd.

Objectwaarde "Logische poort 1" na terugkeer busspanning en ETS-reset

Opties: 1
 0

Deze parameter bepaalt welke waarde het communicatieobject *Logische poort 1* toegewezen krijgt bij busspanningsterugkeer (BST) en ETS-reset.

Als voor parameter *Functie van logische poort 1* de optie *GATE* is geselecteerd, verschijnt de volgende parameter:

GATE blokkeert als objectwaarde "Logische poort 1" gelijk is aan

Opties: 1
 0

Deze parameter bepaalt bij welke waarde het communicatieobject *Logische poort 1* de GATE blokkeert.

Het gevolg van een blokkering is dat telegrammen die op het communicatieobject *Schakelen* worden ontvangen, worden genegeerd. Zolang GATE geactiveerd is, houdt de uitgang van de logische poort de waarde die als laatste naar de ingang van de gate is verzonden. Na het blokkeren van de gate houdt de uitgang van de gate de waarde die de uitgang vóór de blokkering had.

Na vrijgave van de gate blijft deze waarde behouden totdat een nieuwe waarde wordt ontvangen.

Zie voor meer informatie: [Functieschema](#), p. 120

Logische poort 2

Voor deze parameter gelden dezelfde instelmogelijkheden als voor *Logische poort 1*.

3.2.5.6

Parametervenster A: *Beveiliging*

In dit parametervenster worden alle instellingen voor de functie *Beveiliging* opgegeven.

Algemeen	De volgorde geeft de prioriteit van de dwangsturingen aan	<--- OPMERKING
Tellen (Wh)		
Functie		
A: Algemeen	Activering "Beveiliging prioriteit x" in parametervenster "Functie"	<--- OPMERKING
A: Functie		
A: Beveiliging	Schakeltoestand bij beveiliging prioriteit 1	inactief
B: Algemeen	Schakeltoestand bij dwangsturing	inactief
B: Functie		
C: Algemeen	Schakeltoestand bij beveiliging prioriteit 2	inactief
C: Functie		
	Schakeltoestand bij beveiliging prioriteit 3	inactief
	Schakeltoestand bij einde dwangsturing en alle beveiligingsprioriteiten	actualiseert schakeltoestand

De dwangsturing (een 1-bit- of 2-bit-communicatieobject per uitgang) of beveiligingsprioriteit (drie onafhankelijke 1-bit-communicatieobjecten per energieactor) zet de uitgang in een gedefinieerde toestand, die niet meer gewijzigd wordt zolang de dwangsturing of beveiligingsprioriteit actief is. Het ingestelde gedrag bij busspanningsuitval en -terugkeer heeft een hogere prioriteit.

De vrijeschakeling van de drie communicatieobjecten *Beveiliging prioriteit x* ($x = 1, 2, 3$) wordt ingesteld in parametervenster [Functie](#), p. 35. In dit venster worden de bewakingstijd en de te bewaken telegramwaarde ingesteld. Als binnen de bewakingstijd geen telegram wordt ontvangen, gaat de uitgang in de beveiligingsstand. Een en ander wordt ingesteld in parametervenster *A: Beveiliging*, dat hieronder wordt beschreven.

Anders dan bij de drie beveiligingsprioriteiten beschikt elke uitgang over een eigen communicatieobject *Dwangsturing*.

De dwangsturing kan via een 1-bit- of 2-bit-communicatieobject worden geactiveerd of gedeactiveerd. Bij gebruik van het 2-bit-communicatieobject wordt de uitgangstoestand direct vastgelegd via de communicatieobjectwaarde.

De schakeltoestand na beëindiging van de functie *Beveiliging* kan worden ingesteld met de parameter *Schakeltoestand bij einde dwangsturing en alle beveiligingsprioriteiten*.

Bij meerdere aanvragen is de prioriteit, in overeenstemming met de volgorde in parametervenster *A: Beveiliging*, als volgt vastgelegd:

- Beveiliging prioriteit 1 (hoogste prioriteit)
- Dwangsturing
- Beveiliging prioriteit 2
- Beveiliging prioriteit 3 (laagste prioriteit)

Met de optie *inactief* worden *Beveiliging prioriteit x* en *Dwangsturing* en het bijbehorende communicatieobject genegeerd en overgeslagen in de prioriteitsvolgorde.

De volgorde geeft de prioriteit van de dwangsturingen aan

<--- OPMERKING

Activering "Beveiliging prioriteit x" in parametervenster "Functie"

<--- OPMERKING

Schakeltoestand bij beveiliging prioriteit 1

Opties: ongewijzigd
 inactief
 AAN
 UIT

Deze parameter bepaalt de schakelstand van de uitgang als is voldaan aan de beveiligingsvoorwaarde *Beveiliging prioriteit 1* (instelling in parametervenster [Functie](#), p. 35).

Het 1-bit-communicatieobject *Beveiliging prioriteit 1* wordt als master voor de beveiligingsstand gebruikt. De schakelstanden AAN, UIT en ongewijzigd zijn beschikbaar.

- *inactief*: de toestand van het communicatieobject *Beveiliging prioriteit 1* is niet van invloed op de uitgang.

Schakeltoestand bij dwangsturing

Opties: inactief
 ongewijzigd (1-bit-communicatieobject)
 AAN (1-bit-communicatieobject)
 UIT (1-bit-communicatieobject)
 schakeltoestand via 2-bit-communicatieobject

Dwangsturing heeft betrekking op een 1-bit- of 2-bit-communicatieobject *Dwangsturing* van de uitgang, dat voor elke uitgang beschikbaar is.

- *inactief*: de toestand van het communicatieobject *Dwangsturing* is niet van invloed op de uitgang.
- *ongewijzigd (1-bit-communicatieobject)*, *AAN (1-bit-communicatieobject)* en *UIT (1-bit-communicatieobject)*: het 1-bit-communicatieobject *Dwangsturing* bepaalt de schakeltoestand van de uitgang tijdens dwangsturing.
- *schakeltoestand via 2-bit-communicatieobject*: het 2-bit-communicatieobject *Dwangsturing* wordt vrijgegeven. De telegramwaarde die via het 2-bit-communicatieobject wordt verzonden, bepaalt de schakelstand, zoals in de volgende tabel te zien is:

Waarde	Bit 1	Bit 0	Toestand	Beschrijving
0	0	0	Vrij	Als op het communicatieobject <i>Dwangsturing</i> een telegram met de waarde 0 (binair 00) of 1 (binair 01) wordt ontvangen, is de uitgang vrijgegeven en kan deze via de verschillende communicatieobjecten worden aangestuurd.
1	0	1	Vrij	
2	1	0	Dwang UIT	Als op het communicatieobject <i>Dwangsturing</i> een telegram met waarde 2 (binair 10) wordt ontvangen, wordt de uitgang uitgeschakeld en geblokkeerd totdat de dwangsturing weer wordt uitgeschakeld. Zolang de dwangsturing is geactiveerd, is aansturing via een ander communicatieobject niet mogelijk. Er kan worden ingesteld welke toestand de uitgang heeft bij beëindiging van de dwangsturing.
3	1	1	Dwang AAN	Als op het communicatieobject <i>Dwangsturing</i> een telegram met waarde 3 (binair 11) wordt ontvangen, wordt de uitgang ingeschakeld en geblokkeerd totdat de dwangsturing weer wordt uitgeschakeld. Zolang de dwangsturing is geactiveerd, is aansturing via een ander communicatieobject niet mogelijk. Er kan worden ingesteld welke toestand de uitgang heeft bij beëindiging van de dwangsturing.

Objectwaarde "Dwangsturing" na terugkeer busspanning en ETS-reset

Deze parameter is alleen zichtbaar als de dwangsturing geactiveerd is.

Voor het communicatieobject *Dwangsturing* zijn er, afhankelijk van of het een 1- of 2-bit-communicatieobject betreft, twee instelmogelijkheden:

Bij selectie *1-bit-communicatieobject*:

Opties: inactief
 actief

- *inactief*: de dwangsturing wordt uitgeschakeld en de uitgang gedraagt zich zoals met de parameter voor het gedrag aan het einde van de beveiliging is ingesteld.
- *actief*: de dwangsturing is na terugkeer van de busspanning of ETS-reset nog actief. De schakelstand van de uitgang wordt bepaald door de instelling van parameter *Schakeltoestand bij dwangsturing*.

Bij selectie *2-bit-communicatieobject*:

Opties: 0 = inactief
 2 = UIT
 3 = AAN

- *0 = inactief*: de dwangsturing wordt uitgeschakeld en de uitgang gedraagt zich zoals met de parameter voor het gedrag aan het einde van de beveiliging is ingesteld.
- *2 = UIT*: het communicatieobject *Dwangsturing* wordt met de waarde 2 beschreven en de uitgang wordt uitgeschakeld.
- *3 = AAN*: het communicatieobject *Dwangsturing* wordt met de waarde 3 beschreven en de uitgang wordt ingeschakeld.

Schakeltoestand bij beveiliging prioriteit 2

Schakeltoestand bij beveiliging prioriteit 3

Voor deze parameters gelden dezelfde instelmogelijkheden als voor parameter *Schakeltoestand bij beveiliging prioriteit 1*.

Schakeltoestand bij einde dwangsturing en alle beveiligingsprioriteiten

Opties: actualiseert schakeltoestand
 AAN
 UIT
 ongewijzigd

Deze parameter is alleen zichtbaar als de dwangsturing of de functie *Beveiliging prioriteit x* ($x = 1, 2$ of 3) is geactiveerd.

Hier wordt de contactstand van het relais aan het einde van de dwangsturing en beveiligingsprioriteiten vastgelegd.

- *actualiseert schakeltoestand*: bij beëindiging van de dwangsturing wordt de schakelwaarde direct berekend en uitgevoerd. Tijdens de dwangsturing werkt de energieactor op de achtergrond gewoon door. De uitgang wordt echter niet gewijzigd. Deze wordt pas ingesteld na beëindiging van de beveiliging.
- *ongewijzigd*: de contactstand die tijdens de dwangsturing of beveiligingsprioriteit is ingesteld, blijft behouden. De contactstand wordt pas gewijzigd als een nieuwe schakelwaarde wordt berekend.

3.2.5.7 Parametervenster A: Teller (Wh)

In parametervenster A: *Teller (Wh)* worden de instellingen voor de hoofdteller en de tussenteller van uitgang A opgegeven.

Algemeen	"Hoofdtellers" verzenden	nee, alleen actualiseren
Tellen (Wh)	Instelling cyclustijd en opvragen in parametervenster "Tellen"	<--- OPMERKING
Functie	"Tussentellers" verzenden	nee, alleen actualiseren
A: Algemeen	Trigger 1 (start) wordt geactiveerd door	1-bit-communicatieobject
A: Functie	Bij trigger 1 (start) "Tussentellers" resetten	ja
A: Teller (Wh)	Bij trigger 1 (start) "Tussentellers" verzenden	ja
B: Algemeen	Trigger 2 wordt geactiveerd door	1-bit-communicatieobject
B: Functie	Bij trigger 2 wordt telwaarde verzonden	<--- OPMERKING
C: Algemeen	Bij trigger 2 "Tussentellers" stoppen	ja
C: Functie	Reactie bij stop	geen reactie
	"Tussentellers" bovendien te resetten via object	nee
	Param. start-stoptijd, tijdsduur en eindwrd. na download/ETS-reset overn.	ja

"Hoofdtellers" verzenden

"Tussentellers" verzenden

Opties: nee, alleen actualiseren
 cyclisch
 op aanvraag
 cyclisch en op aanvraag

De tellerstanden *Hoofdteller* en *Tussenteller* worden afhankelijk van de parameterinstellingen verzonden. De instelling van de cyclustijd en de vrijgave van het opvraagobject worden uitgevoerd in parametervenster [Tellen \(Wh\)](#), p. 33.

Daarnaast kan de stand van de *tussenteller* bij het starten en/of stoppen op de bus worden verzonden.

Trigger 1 (start) wordt geactiveerd door

Opties: 1-bit-communicatieobject
 tijdstip

- *1-bit-communicatieobject*: het 1-bit-communicatieobject *Trigger 1 ontvangen* (A: Tussenteller) wordt vrijgegeven. Als op dit communicatieobject een telegram met de waarde 1 wordt ontvangen, start de tussenteller.
- *tijdstip*: het 3-byte-communicatieobject *Trigger 1 tijd wijzigen* (A: Tussenteller) wordt vrijgegeven. Via dit communicatieobject kan de starttijd worden gewijzigd. De volgende parameters verschijnen:

ABB i-bus^â KNX

Ingebruikname

Uur [0...23]

Opties: 0...23

Minuut [0...59]

Opties: 0...59

Dag v/d week

Opties: maandag...zondag
elke dag

De tellerstand van de tussenteller wordt verzonden als het ingestelde tijdstip op het communicatieobject *Tijdstip ontvangen* (Algemeen) wordt ontvangen.

Opmerking
Het tijdstip is slechts een keer per apparaat voor alle tellers benodigd.

Bij trigger 1 (start)

"Tussentellers" resetten

Opties: ja
nee

Deze parameter bepaalt of de *tussenteller* (Tellerstand) bij ontvangst van een telegram op het communicatieobject *Trigger 1...* wordt gereset. Het is ook mogelijk een extra 1-bit-communicatieobject vrij te geven, zie parameter ["Tussentellers" bovendien te resetten via object](#), p. 76.

- *ja*: de tellerstand van de *tussenteller* wordt bij ontvangst van een telegram verzonden en vervolgens wordt de *tussenteller* op nul teruggezet.

Bij trigger 1 (start)

"Tussentellers" verzenden

Opties: ja
nee

Deze parameter bepaalt of de *tussenteller* (Tellerstand) bij ontvangst van een telegram op het communicatieobject *Trigger 1...* wordt verzonden.

Trigger 2 wordt geactiveerd door

Opties: 1-bit-communicatieobject
tijdstip
eindwaarde
tijdsduur

- *1-bit-communicatieobject*: het 1-bit-communicatieobject *Trigger 2 ontvangen* (A: Tussenteller) wordt vrijgegeven. Als op dit communicatieobject een telegram met de waarde 1 wordt ontvangen, wordt de tellerstand verzonden. Er kan worden ingesteld of de tussenteller stopt of niet.
- *tijdstip*: het 3-byte-communicatieobject *Trigger 2 tijd wijzigen* (A: Tussenteller) wordt vrijgegeven. Via dit communicatieobject kan de tijd voor trigger 2 worden gewijzigd. De volgende parameters verschijnen:

ABB i-bus^â KNX

Ingebruikname

Uur [0...23]

Opties: 0...23

Minuut [0...59]

Opties: 0...59

Dag v/d week

Opties: maandag...zondag
elke dag

De tellerstand wordt verzonden als het ingestelde tijdstip op het communicatieobject *Tijdstip ontvangen* (Algemeen) wordt ontvangen. Er kan worden ingesteld of de tussenteller stopt of niet.

Opmerking

Het tijdstip is slechts een keer per apparaat voor alle tellers benodigd.

- *eindwaarde*: het 4-byte-communicatieobject *Trigger 2 eindwaarde wijzigen* (A: Tussenteller) wordt vrijgegeven. Via dit communicatieobject kan de eindwaarde voor trigger 2 worden gewijzigd.

Opmerking

Als *eindwaarde* is geselecteerd, moet de tussenteller worden gereset voordat deze opnieuw kan worden gestart. Dit kan via de parameter *Bij trigger 1 (start) "Tussentellers" resetten* of via het afzonderlijke 1-bit-communicatieobject *Resetten*.

Als de ingestelde eindwaarde wordt bereikt, wordt de tellerstand via de bus verzonden en stopt de tussenteller.

Als *eindwaarde* is geselecteerd, verschijnt de volgende parameter:

Eindwaarde in Wh [1...120.888.000]

Opties: 1...5000...120.888.000

Als de ingestelde eindwaarde is bereikt, wordt de tellerstand verzonden en stopt de tussenteller.

- *tijdsduur*: het 2-byte-communicatieobject *Trigger 2 tijdsduur wijzigen* (A: Tussenteller) wordt vrijgegeven. Via dit communicatieobject kan worden ingesteld hoe lang het duurt voordat trigger 2 is bereikt. De volgende parameter verschijnt:

Tijdsduur in min [1...65.535]

Opties: 1...5...65.535

Als de ingestelde tijdsduur voorbij is, wordt de tellerstand verzonden. Er kan worden ingesteld of de tussenteller stopt of niet.

Bij trigger 2 wordt telwaarde verzonden

<--- OPMERKING

Bij trigger 2 "Tussentellers" stoppen

Opties: ja
 nee

Opmerking

Als eerder *eindwaarde* is geselecteerd, is deze parameter niet beschikbaar. In plaats van de parameter *Reactie bij stop* verschijnt de parameter *Reactie bij het bereiken van de eindwaarde* (met dezelfde opties als *Reactie bij stop*).

- *nee*: de tussenteller verzendt bij trigger 2 de tellerstand en telt dan direct verder (zonder reset).
- *ja*: de tussenteller verzendt bij trigger 2 de tellerstand en moet vervolgens door trigger 1 opnieuw worden gestart. De volgende parameter verschijnt:

Reactie bij stop

Opties: geen reactie
 inschakelen tot volgende schakelhandeling
 uitschakelen tot volgende schakelhandeling

Als de tussenteller bij trigger 2 wordt gestopt, kan de uitgang inschakelen, uitschakelen of zijn schakelstand behouden. Het schakelen wordt als een "normaal" schakeltelegram geëvalueerd: de uitgang is niet geblokkeerd en elk nieuw schakeltelegram kan de uitgang opnieuw schakelen.

"Tussentellers" bovendien te resetten via object

Opties: nee
 ja

- *ja*: het communicatieobject *Resetten* (A: Tussenteller) wordt vrijgegeven. Als dit communicatieobject een telegram met de waarde 1 ontvangt, wordt de tellerstand verzonden en vervolgens op nul gezet (gereset). De status van de teller wordt daarbij niet gewijzigd: als de teller aan het tellen is, telt hij verder; is hij gestopt, dan blijft hij gestopt.

Param. start-stoptijd, tijdsduur en eindwrđ. na download/ETS-reset overn.

Opties: nee
 ja

- *ja*: na een download of ETS-reset worden de via de bus gewijzigde waarden weer met de parameterwaarden overschreven.
- *nee*: na een download of ETS-reset blijven de via de bus gewijzigde waarden behouden.

3.2.5.8

Parametervenster *A: Instrument- en vermogenswaarden*

In dit parametervenster worden extra parametervensters voor de bewaking van de instrument- en vermogenswaarden en de bijbehorende communicatieobjecten vrijgegeven.

Algemeen	Werkelijk vermogen bewaken	nee
Tellen (Wh)	Stroomwaarde bewaken	nee
Functie	Spanning bewaken	nee
A: Algemeen	Communicatieobject vrijgeven "Schijnbaar vermogen"	nee
A: Functie	Communicatieobject vrijgeven "Arbeidsfactor"	nee
A: Instrument- en vermogenswaarden	Communicatieobject vrijgeven "Piekfactor"	nee
B: Algemeen	Instelling cyclustijd en opvragen in parametervenster "Algemeen"	<--- OPMERKING
B: Functie		
C: Algemeen		
C: Functie		

Werkelijk vermogen bewaken

Opties: nee
ja

- ja: het parametervenster *A: Werkelijk vermogen bewaken* wordt vrijgegeven.

Stroomwaarde bewaken

Opties: nee
ja

- ja: het parametervenster *A: Stroomwaarde bewaken* wordt vrijgegeven.

Spanning bewaken

Opties: nee
ja

- ja: het parametervenster *A: Spanning bewaken* wordt vrijgegeven.

Communicatieobject vrijgeven "Schijnbaar vermogen"

Opties: nee
ja

- ja: het communicatieobject *Schijnbaar vermogen* (A: Schijnbaar vermogen) wordt vrijgegeven. De volgende parameters verschijnen:

"Schijnbaar vermogen" bij wijziging verzenden

Opties: nee
ja

- ja: de waarde van het communicatieobject *Schijnbaar vermogen* (A: Schijnbaar vermogen) wordt bij wijziging verzonden. De volgende parameter verschijnt:

"Schijnbaar vermogen" verzenden bij +/- VA [1...4.600]

Opties: 1... 5...4.600

Deze parameter bepaalt bij welke wijziging de waarde van het communicatieobject *Schijnbaar vermogen* wordt verzonden.

"Schijnbaar vermogen" op aanvraag verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Schijnbaar vermogen* wordt verzonden bij ontvangst van een telegram op het communicatieobject *Vermogenswaarden opvragen*. Dit communicatieobject wordt vrijgegeven in parametervenster [Algemeen](#), p. 29.

"Schijnbaar vermogen" cyclisch verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Schijnbaar vermogen* wordt cyclisch verzonden. De cyclustijd wordt ingesteld in parametervenster [Algemeen](#), p. 29 (parameter *Cyclustijd vermogenswaarden in s*).

Communicatieobject vrijgeven "Arbeidsfactor"

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Arbeidsfactor* (A: Arbeidsfactor) wordt vrijgegeven. De volgende parameters verschijnen:

"Arbeidsfactor" bij wijziging verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Arbeidsfactor* (A: Arbeidsfactor) wordt bij wijziging verzonden. De volgende parameter verschijnt:

"Arbeidsfactor" verzenden bij +/- 0,01 * waarde [1...100]

Opties: 1...5...100

Deze parameter bepaalt bij welke wijziging de waarde van het communicatieobject *Arbeidsfactor* wordt verzonden.

"Arbeidsfactor" op aanvraag verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Arbeidsfactor* wordt verzonden bij ontvangst van een telegram op het communicatieobject *Instrumentwaarden opvragen*. Dit communicatieobject wordt vrijgegeven in parametervenster [Algemeen](#), p. 29.

ABB i-bus^â KNX

Ingebruikname

"Arbeidsfactor" cyclisch verzenden

Opties: nee
 ja

- *ja*: de waarde van het communicatieobject *Arbeidsfactor* wordt cyclisch verzonden. De cyclustijd wordt ingesteld in parametervenster [Algemeen](#), p. 29 (parameter *Cyclustijd instrumentwaarden in s*).

Communicatieobject vrijgeven

"Piekfactor"

Opties: nee
 ja

- *ja*: het communicatieobject *Piekfactor stroom* (A: Piekfactor stroom) wordt vrijgegeven. De volgende parameters verschijnen:

"Piekfactor" bij wijziging verzenden

Opties: nee
 ja

- *ja*: de waarde van het communicatieobject *Piekfactor stroom* (A: Piekfactor stroom) wordt bij wijziging verzonden. De volgende parameter verschijnt:

"Piekfactor" verzenden bij +/- 0,1 * waarde [1...100]

Opties: 1... 5...100

Deze parameter bepaalt bij welke wijziging de waarde van het communicatieobject *Piekfactor stroom* wordt verzonden.

"Piekfactor" op aanvraag verzenden

Opties: nee
 ja

- *ja*: de waarde van het communicatieobject *Piekfactor stroom* wordt verzonden bij ontvangst van een telegram op het communicatieobject *Instrumentwaarden opvragen*. Dit communicatieobject wordt vrijgegeven in parametervenster [Algemeen](#), p. 29.

"Piekfactor" cyclisch verzenden

Opties: nee
 ja

- *ja*: de waarde van het communicatieobject *Piekfactor stroom* wordt cyclisch verzonden. De cyclustijd wordt ingesteld in parametervenster [Algemeen](#), p. 29 (*Cyclustijd instrumentwaarden in s*).

Instelling cyclustijd en opvragen in parametervenster "Algemeen"

<--- OPMERKING

3.2.5.8.1 Parametervenster A: *Werkelijk vermogen bewaken*

In parametervenster A: *Werkelijk vermogen bewaken* worden parameters en communicatieobjecten voor de registratie en bewaking van het werkelijk vermogen van uitgang A vrijgegeven.

Algemeen	"Werkelijk vermogen" bij wijziging verzenden	nee
Tellen (Wh)		
Functie		
A: Algemeen	"Werkelijk vermogen" op aanvraag verzenden	nee
A: Functie		
A: Instrument- en vermogenswaarden	"Werkelijk vermogen" cyclisch verzenden	nee
A: Werkelijk vermogen bewaken		
B: Algemeen	Instelling cyclustijd en opvragen in parametervenster "Algemeen"	<--- OPMERKING
B: Functie		
C: Algemeen	Drempelwaarden vrijgeven	nee
C: Functie		

"Werkelijk vermogen" bij wijziging verzenden

Opties: nee
 ja

- *ja*: de waarde van het communicatieobject *Werkelijk vermogen* wordt bij wijziging verzonden. De volgende parameter verschijnt:

"Werkelijk vermogen" verzenden bij +/- W [1...4.600]

Opties: 1... 5...4.600

Deze parameter bepaalt bij welke wijziging de waarde van het communicatieobject *Werkelijk vermogen* wordt verzonden.

"Werkelijk vermogen" op aanvraag verzenden

Opties: nee
 ja

- *ja*: de waarde van het communicatieobject *Werkelijk vermogen* wordt verzonden bij ontvangst van een telegram op het communicatieobject *Vermogenswaarden opvragen*. Dit communicatieobject wordt vrijgegeven in parametervenster [Algemeen](#), p. 29.

"Werkelijk vermogen" cyclisch verzenden

Opties: nee
 ja

- *ja*: de waarde van het communicatieobject *Werkelijk vermogen* wordt cyclisch verzonden. De cyclustijd wordt ingesteld in parametervenster [Algemeen](#), p. 29 (parameter *Cyclustijd vermogenswaarden in s*).

Instelling cyclustijd en opvragen in parametervenster "Algemeen"

<--- OPMERKING

Drempelwaarden vrijgeven

Opties: nee
ja

- *ja*: de parameters en communicatieobjecten voor drempelwaarde 1 ter bewaking van het werkelijk vermogen van uitgang A worden vrijgegeven. De volgende parameters verschijnen:

Ingestelde drempelwaarde na download en ETS-reset overnemen

Opties: nee
ja

- *ja*: de drempelwaarden kunnen via de bus worden gewijzigd. Met deze instelling worden de via de bus gewijzigde waarden bij download of ETS-reset weer overschreven met de ingestelde waarden. Deze instelling geldt voor drempelwaarde 1 en drempelwaarde 2.

Wachttijd tot schakelreactie in s [0...65.535]

Opties: 0...1...65.535

De uitgang kan afhankelijk van de drempelwaarden voor werkelijk vermogen worden uitgeschakeld. De schakelreactie vindt plaats als de drempel voor de hier ingestelde tijd wordt over- of onderschreden. Deze instelling geldt zowel voor drempelwaarde 1 als voor drempelwaarde 2.

Evaluatie drempelwaarde 1

Opties: alleen bij gesloten contact
alleen bij geopend contact
altijd

- *alleen bij gesloten contact*: drempelwaarde 1 wordt alleen bij gesloten contact geëvalueerd.
- *alleen bij geopend contact*: drempelwaarde 1 wordt alleen bij geopend contact geëvalueerd.
- *altijd*: drempelwaarde 1 wordt altijd geëvalueerd, ongeacht de contactstand.

Opmerking

De evaluatie van drempelwaarde 1 is gebaseerd op de "berekende" relaisstand; er wordt dus geen rekening gehouden met een eventuele handmatige schakeling of kortgesloten contact.

Drempelwaarde 1 ondergrens in W [0...4.600]

Opties: 0...5...4.600

Dit is de hysteresis-ondergrens van drempelwaarde 1. Als de ondergrens wordt onderschreden, volgt een waarschuwing en/of schakelreactie (indien ingesteld).

Zie voor meer informatie: [Instrument- en vermogenswaarden](#), p. 125

Drempelwaarde 1 bovengrens in W [0...4.600]

Opties: 0...100...4.600

Dit is de hysteresis-bovengrens van drempelwaarde 1. Als de bovengrens wordt overschreden, volgt een waarschuwing en/of schakelreactie (indien ingesteld).

Zie voor meer informatie: [Instrument- en vermogenswaarden](#), p. 125

Drempelwaarde 1 waarschuwing

Opties: niet verzenden
bij overschrijden 0 verzenden
bij overschrijden 1 verzenden
bij onderschrijden 0 verzenden
bij onderschrijden 1 verzenden
bij overschr. 0, bij onderschr. 1 verzenden
bij overschr. 1, bij onderschr. 0 verzenden

Als drempelwaarde 1 wordt over- of onderschreden, wordt de ingestelde waarde van het communicatieobject *Drempelwaarde 1 waarschuwing* (Werkelijk vermogen) verzonden.

Opmerking
Overschrijden van de drempelwaarde betekent dat de bovengrens wordt overschreden; onderschrijden van de drempelwaarde betekent dat de ondergrens wordt onderschreden.

Schakelreactie bij onderschrijden ondergrens

Opties: geen reactie
uitschakelen tot volgende schakelhandeling

Schakelreactie bij overschrijden bovengrens

Opties: geen reactie
uitschakelen tot volgende schakelhandeling

Als drempelwaarde 1 wordt over- of onderschreden en de ingestelde *wachttijd tot schakelreactie* is afgelopen, wordt de uitgang geschakeld.

Het uitschakelen wordt als een "normaal" schakeltelegram geëvalueerd: de uitgang is niet geblokkeerd en elk nieuw schakeltelegram kan de uitgang opnieuw schakelen.

Drempelwaarde 2 vrijgeven

Opties: nee
ja

De parameterinstelling van drempelwaarde 2 is identiek aan die van drempelwaarde 1.

3.2.5.8.2 Parametervenster A: *Stroomwaarde bewaken*

In parametervenster A: *Stroomwaarde bewaken* worden parameters en communicatieobjecten voor de registratie en bewaking van de stroomwaarde van uitgang A vrijgegeven.

Algemeen	"Stroomwaarde" bij wijziging verzenden	nee
Tellen (Wh)	"Stroomwaarde" op aanvraag verzenden	nee
Functie	"Stroomwaarde" cyclisch verzenden	nee
A: Algemeen	Instelling cyclustijd en opvragen in parametervenster "Algemeen"	<--- OPMERKING
A: Functie	Drempelwaarden vrijgeven	nee
A: Instrument- en vermogenswaarden		
A: Stroomwaarde bewaken		
B: Algemeen		
B: Functie		
C: Algemeen		
C: Functie		

"Stroomwaarde" bij wijziging verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Stroomwaarde* wordt bij wijziging verzonden. De volgende parameter verschijnt:

"Stroomwaarde" verzenden bij +/- mA [1...20.000]

Opties: 1...50...20.000

Deze parameter bepaalt bij welke wijziging de waarde van het communicatieobject *Stroomwaarde* wordt verzonden.

"Stroomwaarde" op aanvraag verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Stroomwaarde* wordt verzonden bij ontvangst van een telegram op het communicatieobject *Instrumentwaarden opvragen*. Dit communicatieobject wordt vrijgegeven in parametervenster [Algemeen](#), p. 29.

"Stroomwaarde" cyclisch verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Stroomwaarde* wordt cyclisch verzonden. De cyclustijd wordt ingesteld in parametervenster [Algemeen](#), p. 29 (parameter *Cyclustijd vermogenswaarden in s*).

Instelling cyclustijd en opvragen in parametervenster "Algemeen"

<--- OPMERKING

Drempelwaarden vrijgeven

Opties: nee
ja

- *ja*: de parameters en communicatieobjecten voor drempelwaarde 1 ter bewaking van de stroomwaarde van uitgang A worden vrijgegeven. De volgende parameters verschijnen:

Ingestelde drempelwaarde na download en ETS-reset overnemen

Opties: nee
ja

- *ja*: de drempelwaarden kunnen via de bus worden gewijzigd. Met deze instelling worden de via de bus gewijzigde waarden bij download of ETS-reset weer overschreven met de ingestelde waarden. Deze instelling geldt voor drempelwaarde 1 en drempelwaarde 2.

Wachttijd tot schakelreactie in s [0...65.535]

Opties: 0...1...65.535

De uitgang kan afhankelijk van de drempelwaarden voor de stroomwaarde worden uitgeschakeld. De schakelreactie vindt plaats als de drempel voor de hier ingestelde tijd wordt over- of onderschreden. Deze instelling geldt zowel voor drempelwaarde 1 als voor drempelwaarde 2.

Evaluatie drempelwaarde 1

Opties: alleen bij gesloten contact
alleen bij geopend contact
altijd

- *alleen bij gesloten contact*: drempelwaarde 1 wordt alleen bij gesloten contact geëvalueerd.
- *alleen bij geopend contact*: drempelwaarde 1 wordt alleen bij geopend contact geëvalueerd.
- *altijd*: drempelwaarde 1 wordt altijd geëvalueerd, ongeacht de contactstand.

Opmerking

De evaluatie van drempelwaarde 1 is gebaseerd op de "berekende" relaisstand; er wordt dus geen rekening gehouden met een eventuele handmatige schakeling of kortgesloten contact.

Drempelwaarde 1 ondergrens in 100 mA * waarde [0...200]

Opties: 0...1...200

Dit is de hysteresis-ondergrens van drempelwaarde 1. Als de ondergrens wordt onderschreden, volgt een waarschuwing en/of schakelreactie (indien ingesteld).

Zie voor meer informatie: [Instrument- en vermogenswaarden](#), p. 125

Drempelwaarde 1 bovengrens in 100 mA * waarde [0...200]

Opties: 0...3...200

Dit is de hysteresis-bovengrens van drempelwaarde 1. Als de bovengrens wordt overschreden, volgt een waarschuwing en/of schakelreactie (indien ingesteld).

Zie voor meer informatie: [Instrument- en vermogenswaarden](#), p. 125

Drempelwaarde 1 waarschuwing

Opties: niet verzenden
bij overschrijden 0 verzenden
bij overschrijden 1 verzenden
bij onderschrijden 0 verzenden
bij onderschrijden 1 verzenden
bij overschr. 0, bij onderschr. 1 verzenden
bij overschr. 1, bij onderschr. 0 verzenden

Als drempelwaarde 1 wordt over- of onderschreden, wordt de ingestelde waarde van het communicatieobject *Drempelwaarde 1 waarschuwing* (Stroomwaarde) verzonden.

Opmerking
Overschrijden van de drempelwaarde betekent dat de bovengrens wordt overschreden; onderschrijden van de drempelwaarde betekent dat de ondergrens wordt onderschreden.

Schakelreactie bij onderschrijden ondergrens

Opties: geen reactie
uitschakelen tot volgende schakelhandeling

Schakelreactie bij overschrijden bovengrens

Opties: geen reactie
uitschakelen tot volgende schakelhandeling

Als drempelwaarde 1 wordt over- of onderschreden en de ingestelde *wachttijd tot schakelreactie* is afgelopen, wordt de uitgang geschakeld.

Het uitschakelen wordt als een "normaal" schakeltelegram geëvalueerd: de uitgang is niet geblokkeerd en elk nieuw schakeltelegram kan de uitgang opnieuw schakelen.

Drempelwaarde 2 vrijgeven

Opties: nee
ja

De parameterinstelling van drempelwaarde 2 is identiek aan die van drempelwaarde 1.

3.2.5.8.3 Parametervenster A: *Spanning bewaken*

In parametervenster A: *Spanning bewaken* worden parameters en communicatieobjecten voor de registratie en bewaking van de spanning van uitgang A vrijgegeven

Algemeen	"Spanning" bij wijziging verzenden	nee
Tellen (Wh)	"Spanning" op aanvraag verzenden	nee
Functie	"Spanning" cyclisch verzenden	nee
A: Algemeen	Instelling cyclustijd en opvragen in parametervenster "Algemeen"	<--- OPMERKING
A: Functie	Drempelwaarden vrijgeven	nee
A: Instrument- en vermogenswaarden		
A: Spanning bewaken		
B: Algemeen		
B: Functie		
C: Algemeen		
C: Functie		

"Spanning" bij wijziging verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Spanning* wordt bij wijziging verzonden. De volgende parameter verschijnt:

"Spanning" verzenden bij +/- V [1...265]

Opties: 1...5...265

Deze parameter bepaalt bij welke wijziging de waarde van het communicatieobject *Spanning* wordt verzonden.

"Spanning" op aanvraag verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Spanning* wordt verzonden bij ontvangst van een telegram op het communicatieobject *Instrumentwaarden opvragen*. Dit communicatieobject wordt vrijgegeven in parametervenster [Algemeen](#), p. 29.

"Spanning" cyclisch verzenden

Opties: nee
ja

- *ja*: de waarde van het communicatieobject *Spanning* wordt cyclisch verzonden. De cyclustijd wordt ingesteld in parametervenster [Algemeen](#), p. 29 (parameter *Cyclustijd vermogenswaarden in s*).

Instelling cyclustijd en opvragen in parametervenster "Algemeen"

<--- OPMERKING

Drempelwaarden vrijgeven

Opties: nee
ja

- *ja*: de parameters en communicatieobjecten voor drempelwaarde 1 ter bewaking van de *spanning* van uitgang A worden vrijgegeven. De volgende parameters verschijnen:

Ingestelde drempelwaarde na download en ETS-reset overnemen

Opties: nee
ja

- *ja*: de drempelwaarden kunnen via de bus worden gewijzigd. Met deze instelling worden de via de bus gewijzigde waarden bij download of ETS-reset weer overschreven met de ingestelde waarden. Deze instelling geldt voor drempelwaarde 1 en drempelwaarde 2.

Wachttijd tot schakelreactie in s [0...65.535]

Opties: 0...1...65.535

De uitgang kan afhankelijk van de drempelwaarden voor de spanning worden uitgeschakeld. De schakelreactie vindt plaats als de drempel voor de hier ingestelde tijd wordt over- of onderschreden. Deze instelling geldt zowel voor drempelwaarde 1 als voor drempelwaarde 2.

Evaluatie drempelwaarde 1

Opties: alleen bij gesloten contact
alleen bij geopend contact
altijd

- *alleen bij gesloten contact*: drempelwaarde 1 wordt alleen bij gesloten contact geëvalueerd.
- *alleen bij geopend contact*: drempelwaarde 1 wordt alleen bij geopend contact geëvalueerd.
- *altijd*: drempelwaarde 1 wordt altijd geëvalueerd, ongeacht de contactstand.

Opmerking

De evaluatie van drempelwaarde 1 is gebaseerd op de "berekende" relaisstand; er wordt dus geen rekening gehouden met een eventuele handmatige schakeling of kortgesloten contact.

Drempelwaarde 1 ondergrens in V [95...265]

Opties: 95...95...265

Dit is de hysteresis-ondergrens van drempelwaarde 1. Als de ondergrens wordt onderschreden, volgt een waarschuwing en/of schakelreactie (indien ingesteld).

Zie voor meer informatie: [Instrument- en vermogenswaarden](#), p. 125

Drempelwaarde 1 bovengrens in V [95...265]

Opties: 95...100...265

Dit is de hysteresis-bovengrens van drempelwaarde 1. Als de bovengrens wordt overschreden, volgt een waarschuwing en/of schakelreactie (indien ingesteld).

Zie voor meer informatie: [Instrument- en vermogenswaarden](#), p. 125

Drempelwaarde 1 waarschuwing

Opties: niet verzenden
bij overschrijden 0 verzenden
bij overschrijden 1 verzenden
bij onderschrijden 0 verzenden
bij onderschrijden 1 verzenden
bij overschr. 0, bij onderschr. 1 verzenden
bij overschr. 1, bij onderschr. 0 verzenden

Als drempelwaarde 1 wordt over- of onderschreden, wordt de ingestelde waarde van het communicatieobject *Drempelwaarde 1 waarschuwing* (Spanning) verzonden.

Opmerking
Overschrijden van de drempelwaarde betekent dat de bovengrens wordt overschreden; onderschrijden van de drempelwaarde betekent dat de ondergrens wordt onderschreden.

Schakelreactie bij onderschrijden ondergrens

Opties: geen reactie
uitschakelen tot volgende schakelhandeling
inschakelen tot volgende schakelhandeling
uitschakelen tot grens weer is overschreden
inschakelen tot grens weer is overschreden

- *uit-/inschakelen tot volgende schakelhandeling*: als drempelwaarde 1 wordt onderschreden en de ingestelde *wachttijd tot schakelreactie* is afgelopen, wordt de uitgang geschakeld. Het schakelen wordt als een "normaal" schakeltelegram geëvalueerd: de uitgang is niet geblokkeerd en elk nieuw schakeltelegram kan de uitgang opnieuw schakelen.
- *uit-/inschakelen tot grens weer is overschreden*: als drempelwaarde 1 wordt onderschreden en de ingestelde *wachttijd tot schakelreactie* is afgelopen, wordt de uitgang geschakeld. Pas als de drempelwaarde weer is overschreden, kan weer normaal worden geschakeld. Uitzondering: een telegram met hogere prioriteit, zie [Functieschema](#), p. 120.

Schakelreactie bij overschrijden bovengrens

Opties: geen reactie
 uitschakelen tot volgende schakelhandeling
 inschakelen tot volgende schakelhandeling
 uitschakelen tot grens weer is onderschreden
 inschakelen tot grens weer is onderschreden

- *uit-/inschakelen tot volgende schakelhandeling*: als drempelwaarde 1 wordt overschreden en de ingestelde *wachttijd tot schakelreactie* is afgelopen, wordt de uitgang geschakeld. Het schakelen wordt als een "normaal" schakeltelegram geëvalueerd: de uitgang is niet geblokkeerd en elk nieuw schakeltelegram kan de uitgang opnieuw schakelen.
- *uit-/inschakelen tot grens weer is onderschreden*: als drempelwaarde 1 wordt overschreden en de ingestelde *wachttijd tot schakelreactie* is afgelopen, wordt de uitgang geschakeld. Pas als de drempelwaarde weer is onderschreden, kan weer normaal worden geschakeld. Uitzondering: een telegram met hogere prioriteit, zie [Functieschema](#), p. 120.

Drempelwaarde 2 vrijgeven

Opties: nee
 ja

De parameterinstelling van drempelwaarde 2 is identiek aan die van drempelwaarde 1.

3.2.5.9 Parametervenster A: Laststuring slave

In parametervenster *Laststuring slave* wordt het gedrag van de uitgang ingesteld, indien de uitgang voor de laststuring als slave wordt gebruikt. De master kan een andere energieactor, het apparaat zelf of bijvoorbeeld een visualisatie zijn.

Uitschakeltrap uitgang [1...8]

Opties: 1...8

Voor elke uitgang kan apart worden ingesteld bij welke uitschakeltrap de uitgang wordt uitgeschakeld.

Als de energieactor op het communicatieobject *Uitschakeltrap ontvangen* een uitschakeltrap ontvangt die groter is dan of gelijk is aan de *uitschakeltrap uitgang*, dan wordt de uitgang uitgeschakeld. Als de ontvangen uitschakeltrap kleiner is dan de ingestelde *uitschakeltrap uitgang*, wordt de uitgang weer vrijgegeven.

Uitschakeltrap te wijzigen via bus

Opties: nee
ja

- *ja*: de uitschakeltrap van de uitgang (communicatieobject *Uitschakeltrap*) kan via de bus worden gewijzigd. De volgende parameter verschijnt:

Ingestelde uitschakeltrap na download en ETS-reset overnemen

Opties: ja
nee

- *ja*: de via de bus gewijzigde uitschakeltrap wordt na een download of ETS-reset weer overschreven.

Slave wordt gestuurd via

Opties: extern communicatieobject
bevat uitschakeltrap intern

- *extern communicatieobject*: de uitschakeltrap wordt via de bus ontvangen, de energieactor is zelf dus geen master.
- *bevat uitschakeltrap intern*: de energieactor genereert de uitschakeltrap zelf en is dus zelf master. Het communicatieobject *Uitschakeltrap ontvangen* is niet nodig en kan worden verborgen (in parametervenster [Functie](#), p. 35). De uitschakeltrap wordt intern aan de uitgang doorgegeven.

Object "Uitschakeltrap ontvangen" in parametervenster "Functie" vrijgeven.

<--- OPMERKING

ABB i-bus^â KNX

Ingebruikname

Objectwaarde "Laststuring deactiveren" (slave) na terugkeer busspanning

Opties: ongewijzigd
0 = laststuring geactiveerd
1 = laststuring gedeactiveerd

Deze parameter bepaalt hoe de functie *Laststuring slave* zich gedraagt bij terugkeer van de busspanning.

- *ongewijzigd*: de status van de functie *Laststuring slave* wordt bij uitval van de busspanning opgeslagen en na terugkeer van de busspanning weer hersteld.
- *0 = laststuring geactiveerd*: de functie *Laststuring slave* is na terugkeer van de busspanning actief.
- *1 = laststuring gedeactiveerd*: de functie *Laststuring slave* is na terugkeer van de busspanning niet actief.

3.3 Communicatieobjecten

In dit hoofdstuk worden de communicatieobjecten van de Energieaktor SE/S 3.16.1 beschreven. De beschrijving is opgedeeld in blokken met de naam van het communicatieobject.

Algemeen - communicatieobjecten voor de hele energieactor

Uitgang A...C - communicatieobjecten voor de afzonderlijke uitgangen

Voor een snel overzicht van alle functies van de energieactor zijn de communicatieobjecten in een overzichtstabel weergegeven. Daaronder, in de beschrijving van de verschillende communicatieobjecten, worden deze functies uitgebreider beschreven.

Opmerking
Sommige communicatieobjecten zijn dynamisch en alleen zichtbaar als de bijbehorende parameters in het toepassingsprogramma zijn geactiveerd.

ABB i-bus^â KNX

Ingebruikname

3.3.1 Overzicht communicatieobjecten

CO*-nr.	Functie	Naam	Datapunttype (DPT)	Lengte	Flags				
					C	R	W	T	U
0	In bedrijf	Algemeen	DPT 1.002	1 bit	x			x	
1	Beveiliging prioriteit 1	Algemeen	DPT 1.005	1 bit	x		x		x
2	Beveiliging prioriteit 2	Algemeen	DPT 1.005	1 bit	x		x		x
3	Beveiliging prioriteit 3	Algemeen	DPT 1.005	1 bit	x		x		x
4	Statuswaarden opvragen	Algemeen	DPT 1.017	1 bit	x		x		
5	Tellerstanden opvragen	Algemeen	DPT 1.017	1 bit	x		x		
6	Instrumentwaarden opvragen	Algemeen	DPT 1.017	1 bit	x		x		
7	Vermogenswaarden opvragen	Algemeen	DPT 1.017	1 bit	x		x		
8	Tijdstip ontvangen	Algemeen	DPT 10.001	3 byte	x		x		
9	Meetelektronica actief	Diagnose	DPT 1.011	1 bit	x	x		x	
10	Uitschakeltrap ontvangen	Laststuring	DPT 236.001	1 byte	x		x		
11	Vrijg. Tellerstanden resetten	Teller	DPT 1.003	1 bit	x	x	x		
12	Tellerstanden resetten	Teller	DPT 1.015	1 bit	x		x		
13	Laststuring deactiveren	Laststuring master	DPT 1.003	1 bit	x	x	x		
15	Status laststuring	Laststuring master	DPT 27.001	4 byte	x	x		x	
16	Lastgrens overschreden	Laststuring master	DPT 1.005	1 bit	x	x		x	
17	Vermogenswaarde 1 ontvangen	Laststuring master	DPT 14.056	4 byte	x		x	x	x
18	Vermogenswaarde 2 ontvangen	Laststuring master	DPT 14.056	4 byte	x		x	x	x
19	Vermogenswaarde 3 ontvangen	Laststuring master	DPT 14.056	4 byte	x		x	x	x
20	Vermogenswaarde 4 ontvangen	Laststuring master	DPT 14.056	4 byte	x		x	x	x
21	Vermogenswaarde 5 ontvangen	Laststuring master	DPT 14.056	4 byte	x		x	x	x
22	Vermogenswaarde 6 ontvangen	Laststuring master	DPT 14.056	4 byte	x		x	x	x
23	Vermogenswaarde 7 ontvangen	Laststuring master	DPT 14.056	4 byte	x		x	x	x
24	Vermogenswaarde 8 ontvangen	Laststuring master	DPT 14.056	4 byte	x		x	x	x
25	Vermogenswaarde 9 ontvangen	Laststuring master	DPT 14.056	4 byte	x		x	x	x
26	Vermogenswaarde 10 ontvangen	Laststuring master	DPT 14.056	4 byte	x		x	x	x
27	Tot. vermogenswaarden verz.	Laststuring master	DPT 14.056	4 byte	x	x		x	
28	Uitschakeltrap verzenden	Laststuring master	DPT 236.001	1 byte	x	x		x	
29	Lastgrens kiezen	Laststuring master	DPT 5.010	1 byte	x		x		
30	Lastgrens verzenden	Laststuring master	DPT 14.056	4 byte	x	x		x	
	Lastgrens verzenden/ontvangen	Laststuring master	DPT 14.056	4 byte	x	x	x	x	
31	Tellerstand	Hoofdtellers totaal	DPT 13.010	4 byte	x	x		x	

* CO = communicatieobject

ABB i-bus^â KNX

Ingebruikname

CO*-nr.	Functie	Naam	Datapunttype (DPT)	Lengte	Flags				
					C	R	W	T	U
32	Tellerstand	Tussentellers totaal	DPT 13.010	4 byte	x	x		x	
33	Status	Tussentellers totaal	non DPT	1 byte	x	x		x	
34	Trigger 1 ontvangen	Tussentellers totaal	DPT 1.017	1 bit	x		x		
	Trigger 1 tijd wijzigen	Tussentellers totaal	DPT 10.001	3 byte	x	x	x	x	
35	Trigger 2 ontvangen	Tussentellers totaal	DPT 1.017	1 bit	x		x		
	Trigger 2 tijd wijzigen	Tussentellers totaal	DPT 10.001	3 byte	x	x	x	x	
	Trigger 2 eindwaarde wijzigen	Tussentellers totaal	DPT 13.010	4 byte	x	x	x	x	
	Trigger 2 tijdsduur wijzigen	Tussentellers totaal	DPT 7.006	2 byte	x	x	x	x	
36	Resetten	Tussentellers totaal	DPT 1.015	1 bit	x		x		
37	Werkelijk vermogen	Werkelijk vermogen totaal	DPT 14.056	4 byte	x	x		x	
38	Drempelwaarde 1 ondergrens	Werkelijk vermogen totaal	DPT 14.056	4 byte	x	x	x	x	
39	Drempelwaarde 1 bovengrens	Werkelijk vermogen totaal	DPT 14.056	4 byte	x	x	x	x	
40	Drempelwaarde 1 waarschuwing	Werkelijk vermogen totaal	DPT 1.005	1 bit	x	x		x	
41	Drempelwaarde 2 ondergrens	Werkelijk vermogen totaal	DPT 14.056	4 byte	x	x	x	x	
42	Drempelwaarde 2 bovengrens	Werkelijk vermogen totaal	DPT 14.056	4 byte	x	x	x	x	
43	Drempelwaarde 2 waarschuwing	Werkelijk vermogen totaal	DPT 1.005	1 bit	x	x		x	
44	Frequentie	Frequentie	DPT 14.033	4 byte	x	x		x	
45	Drempelwaarde 1 ondergrens	Frequentie	DPT 14.033	4 byte	x	x	x	x	
46	Drempelwaarde 1 bovengrens	Frequentie	DPT 14.033	4 byte	x	x	x	x	
47	Drempelwaarde 1 waarschuwing	Frequentie	DPT 1.005	1 bit	x	x		x	
48	Drempelwaarde 2 ondergrens	Frequentie	DPT 14.033	4 byte	x	x	x	x	
49	Drempelwaarde 2 bovengrens	Frequentie	DPT 14.033	4 byte	x	x	x	x	
50	Drempelwaarde 2 waarschuwing	Frequentie	DPT 1.005	1 bit	x	x		x	
51	Frequentiefout	Diagnose	DPT 1.005	1 bit	x	x		x	
60	Schakelen	A: Schakelen	DPT 1.001	1 bit	x		x		
61	Status schakelen	A: Schakelen	DPT 1.001	1 bit	x	x		x	
62	Statusbyte	A: Diagnose	non DPT	1 byte	x	x		x	
63	Continu-AAN	A: Tijd	DPT 1.001	1 bit	x		x		
64	Functie Tijd blokkeren	A: Tijd	DPT 1.001	1 bit	x	x	x	x	
65	Tijdsduur trappenhuisverl.	A: Trappenhuisverlichting	DPT 7.005	2 byte	x	x	x	x	
66	Trappenhuisverl. waarschuwing	A: Trappenhuisverlichting	DPT 1.005	1 bit	x			x	
67	8-bit-scène	A: Scène	DPT 18.001	1 byte	x		x		
68	Logische poort 1	A: Logica	DPT 1.002	1 bit	x		x		
69	Logische poort 2	A: Logica	DPT 1.002	1 bit	x		x		
70	Dwangsturing	A: Dwang	DPT 1.003	1 bit	x		x		
	Dwangsturing	A: Dwang	DPT 2.001	2 bit	x		x		
71	Contactbewaking	A: Contact	DPT 1.002	1 bit	x	x		x	
74	Tellerstand	A: Hoofdteller	DPT 13.010	4 byte	x	x		x	

* CO = communicatieobject

ABB i-bus^â KNX

Ingebruikname

CO*-nr.	Functie	Naam	Datapunttype (DPT)	Lengte	Flags				
					C	R	W	T	U
75	Tellerstand	A: Tussenteller	DPT 13.010	4 byte	x	x		x	
76	Status	A: Tussenteller	non DPT	1 byte	x	x		x	
77	Trigger 1 ontvangen	A: Tussenteller	DPT 1.017	1 bit	x		x		
	Trigger 1 tijd wijzigen	A: Tussenteller	DPT 10.001	3 byte	x	x	x	x	
78	Trigger 2 ontvangen	A: Tussenteller	DPT 1.017	1 bit	x		x		
	Trigger 2 tijd wijzigen	A: Tussenteller	DPT 10.001	3 byte	x	x	x	x	
	Trigger 2 eindwaarde wijzigen	A: Tussenteller	DPT 13.010	4 byte	x	x	x	x	
	Trigger 2 tijdsduur wijzigen	A: Tussenteller	DPT 7.006	2 byte	x	x	x	x	
79	Resetten	A: Tussenteller	DPT 1.015	1 bit	x		x		
80	Laststuring deactiveren	A: Laststuring slave	DPT 1.003	1 bit	x	x	x		
81	Uitschakeltrap uitgang	A: Laststuring slave	DPT 5.010	1 byte	x	x	x	x	
82	Werkelijk vermogen	A: Werkelijk vermogen	DPT 14.056	4 byte	x	x		x	
83	Drempelwaarde 1 ondergrens	A: Werkelijk vermogen	DPT 14.056	4 byte	x	x	x	x	
84	Drempelwaarde 1 bovengrens	A: Werkelijk vermogen	DPT 14.056	4 byte	x	x	x	x	
85	Drempelwaarde 1 waarschuwing	A: Werkelijk vermogen	DPT 1.005	1 bit	x	x		x	
86	Drempelwaarde 2 ondergrens	A: Werkelijk vermogen	DPT 14.056	4 byte	x	x	x	x	
87	Drempelwaarde 2 bovengrens	A: Werkelijk vermogen	DPT 14.056	4 byte	x	x	x	x	
88	Drempelwaarde 2 waarschuwing	A: Werkelijk vermogen	DPT 1.005	1 bit	x	x		x	
89	Stroomwaarde	A: Stroom	DPT 14.019	4 byte	x	x		x	
90	Drempelwaarde 1 ondergrens	A: Stroom	DPT 14.019	4 byte	x	x	x	x	
91	Drempelwaarde 1 bovengrens	A: Stroom	DPT 14.019	4 byte	x	x	x	x	
92	Drempelwaarde 1 waarschuwing	A: Stroom	DPT 1.005	1 bit	x	x		x	
93	Drempelwaarde 2 ondergrens	A: Stroom	DPT 14.019	4 byte	x	x	x	x	
94	Drempelwaarde 2 bovengrens	A: Stroom	DPT 14.019	4 byte	x	x	x	x	
95	Drempelwaarde 2 waarschuwing	A: Stroom	DPT 1.005	1 bit	x	x		x	
96	Spanning	A: Spanning	DPT 14.027	4 byte	x	x		x	
97	Drempelwaarde 1 ondergrens	A: Spanning	DPT 14.027	4 byte	x	x	x	x	
98	Drempelwaarde 1 bovengrens	A: Spanning	DPT 14.027	4 byte	x	x	x	x	
99	Drempelwaarde 1 waarschuwing	A: Spanning	DPT 1.005	1 bit	x	x		x	
100	Drempelwaarde 2 ondergrens	A: Spanning	DPT 14.027	4 byte	x	x	x	x	
101	Drempelwaarde 2 bovengrens	A: Spanning	DPT 14.027	4 byte	x	x	x	x	
102	Drempelwaarde 2 waarschuwing	A: Spanning	DPT 1.005	1 bit	x	x		x	
103	Schijnbaar vermogen	A: Schijnbaar vermogen	DPT 14.056	4 byte	x	x		x	
105	Arbeidsfactor	A: Arbeidsfactor	DPT 14.057	4 byte	x	x		x	
106	Piekfactor stroom	A: Piekfactor stroom	DPT 14.057	4 byte	x	x		x	
120... 166	Uitgang B, zelfde CO als uitgang A	B: zie uitgang A							
180... 226	Uitgang C, zelfde CO als uitgang A	C: zie uitgang A							

* CO = communicatieobject

3.3.2 Communicatieobjecten *Algemeen*

Nr.	Functie	Objectnaam	Datatype	Flags
0	In bedrijf	Systeem	1 bit DPT 1.002	C, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Algemeen, p. 29, voor parameter <i>Communicatieobject "In bedrijf" verzenden</i> de optie <i>cyclisch waarde 0 verzenden</i> of <i>cyclisch waarde 1 verzenden</i> is geselecteerd.</p> <p>Er kan cyclisch een in-bedrijf-telegram op de bus worden verzonden om de aanwezigheid van de energieactor op de ABB i bus[®] KNX te controleren. Zolang het communicatieobject geactiveerd is, verzendt het een in-bedrijf-telegram.</p> <p>Telegramwaarde: 1 = systeem in bedrijf bij optie <i>cyclisch waarde 1 verzenden</i> 0 = systeem in bedrijf bij optie <i>cyclisch waarde 0 verzenden</i></p>				
1	Beveiliging prioriteit 1	Algemeen	1 bit DPT 1.005	C, W, U
<p>Dit communicatieobject is vrijgegeven als in parametervenster Functie, p. 35, voor parameter <i>Functie Beveiliging prioriteit 1</i> de optie <i>wordt geactiveerd door objectwaarde 0</i> of <i>wordt geactiveerd door objectwaarde 1</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de energieactor een 1-bit-telegram ontvangen dat een andere KNX-deelnemer, bijvoorbeeld een diagnosemodule of windsensor, cyclisch verzendt.</p> <p>Als de bewakingstijd voor dit communicatieobject is geactiveerd, kan door ontvangst van het telegram de communicatiefunctie van de bus of de sensor (meldeeenheid) zelf worden gecontroleerd.</p> <p>Als de energieactor binnen een bepaald tijdsinterval geen telegram (waarde instelbaar) ontvangt op het communicatieobject <i>Beveiliging prioriteit 1</i>, wordt uitgegaan van een storing en wordt een in parametervenster <i>A: Beveiliging</i> gedefinieerde handeling uitgevoerd. De uitgang van de energieactor gaat over op een veilige toestand en verwerkt geen telegrammen. Pas als op communicatieobject <i>Beveiliging prioriteit 1</i> weer een 1 of 0 (afhankelijk van de instelling) wordt ontvangen, worden inkomende telegrammen weer verwerkt en wordt de contactstand gewijzigd.</p> <p>De bewakingstijd kan in parametervenster <i>Functie</i> worden ingesteld via de parameter <i>Bewakingstijd in s</i>. <i>Beveiliging prioriteit 1</i> wordt ook geactiveerd als een telegram met de instelbare activeringswaarde wordt ontvangen.</p>				
2	Beveiliging prioriteit 2	Algemeen	1 bit DPT 1.005	C, W, U
Zie communicatieobject 1				
3	Beveiliging prioriteit 3	Algemeen	1 bit DPT 1.005	C, W, U
Zie communicatieobject 1				
4	Statuswaarden opvragen	Algemeen	1 bit DPT 1.017	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster Algemeen, p. 29, voor parameter <i>Communicatieobject vrijgeven "Statuswaarden opvragen" 1 bit</i> de optie <i>ja</i> is geselecteerd.</p> <p>Als op dit communicatieobject een telegram met de waarde x (x = 0; 1; 0 of 1) wordt ontvangen, worden alle statusobjecten op de bus verzonden waarvoor de optie <i>op aanvraag of bij wijziging of op aanvraag</i> is ingesteld. Sommige statusobjecten worden altijd verzonden (zie de beschrijving van de parameter in hoofdstuk 3.2.1).</p> <p>De waarde x = 1 leidt tot de volgende functie:</p> <p>Telegramwaarde: 1 = alle statusmeldingen worden verzonden. 0 = geen reactie.</p>				

ABB i-bus^â KNX

Ingebruikname

Nr.	Functie	Objectnaam	Datatype	Flags
5	Tellerstanden opvragen	Algemeen	1 bit DPT 1.017	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellen (Wh), p. 33, voor parameter <i>Communicatieobject vrijgeven "Tellerstanden opvragen" 1 bit</i> de optie <i>ja</i> is geselecteerd.</p> <p>Als op dit communicatieobject een telegram met de waarde x (x = 0; 1; 0 of 1) wordt ontvangen, worden alle tellerstanden op de bus verzonden waarvoor de optie <i>op aanvraag</i> of <i>cyclisch en op aanvraag</i> is ingesteld (zie de beschrijving van de parameter in hoofdstuk 3.2.2).</p> <p>De waarde x = 1 leidt tot de volgende functie: Telegramwaarde: 1 = alle tellerstanden worden verzonden. 0 = geen reactie.</p>				
6	Instrumentwaarden opvragen	Algemeen	1 bit DPT 1.017	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster Algemeen, p. 29, voor parameter <i>Communicatieobject vrijgeven "Instrumentwaarden opvragen" 1 bit</i> de optie <i>ja</i> is geselecteerd.</p> <p>Als op dit communicatieobject een telegram met de waarde x (x = 0; 1; 0 of 1) wordt ontvangen, worden alle instrumentwaarden op de bus verzonden waarvoor de optie <i>op aanvraag</i> of <i>bij wijziging of op aanvraag</i> is ingesteld. Sommige statusobjecten worden altijd verzonden (zie de beschrijving van de parameter in hoofdstuk 3.2.1).</p> <p>De waarde x = 1 leidt tot de volgende functie: Telegramwaarde: 1 = alle instrumentwaarden worden verzonden. 0 = geen reactie.</p>				
7	Vermogenswaarden opvragen	Algemeen	1 bit DPT 1.017	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster Algemeen, p. 29, voor parameter <i>Communicatieobject vrijgeven "Vermogenswaarden opvragen" 1 bit</i> de optie <i>ja</i> is geselecteerd.</p> <p>Als op dit communicatieobject een telegram met de waarde x (x = 0; 1; 0 of 1) wordt ontvangen, worden alle vermogenswaarden op de bus verzonden waarvoor de optie <i>op aanvraag</i> of <i>bij wijziging of op aanvraag</i> is ingesteld. Sommige statusobjecten worden altijd verzonden (zie de beschrijving van de parameter in hoofdstuk 3.2.1).</p> <p>De waarde x = 1 leidt tot de volgende functie: Telegramwaarde: 1 = alle vermogenswaarden worden verzonden. 0 = geen reactie.</p>				
8	Tijdstip ontvangen	Algemeen	3 byte DPT 10.001	C, W
<p>Dit communicatieobject is altijd vrijgegeven. Via dit communicatieobject wordt het tijdstip (dag/uur/ minuut/ seconde) op de bus ontvangen.</p> <p>Als bij een van de tussentellers het tijdstip als trigger 1 of trigger 2 is geselecteerd, wordt trigger 1 of trigger 2 geactiveerd als het ingestelde tijdstip via de bus wordt ontvangen. De evaluatie wordt op de minuut nauwkeurig uitgevoerd; de seconden worden genegeerd. Als hetzelfde tijdstip meerdere malen wordt ontvangen - als het tijdstip dus meer dan een keer per minuut wordt verzonden - volgt geen reactie op een nieuwe ontvangst.</p> <p>Om er zeker van te zijn dat de ingestelde tijd voor trigger 1 of trigger 2 wordt ontvangen, moet het tijdstip een keer per minuut op de bus worden verzonden (externe timer).</p>				

ABB i-bus^â KNX

Ingebruikname

Nr.	Functie	Objectnaam	Datatype	Flags
9	Meetelektronica actief	Diagnose	1 bit DPT 1.011	C, R, T
<p>Dit communicatieobject is altijd vrijgegeven. Het geeft weer of de meetelektronica van de energieactor "werkt". De waarde van het communicatieobject wordt verzonden bij wijziging en bij ontvangst van een telegram op het communicatieobject <i>Statuswaarden opvragen</i>.</p> <p>De meeteenheid wordt gevoed vanuit het stroomcircuit van een van de uitgangen A...C.</p> <p>Als op minstens een van de uitgangen nominale spanning aanwezig is (zie Technische gegevens, p. 7), worden meetwaarden geregistreerd, die op de KNX beschikbaar zijn.</p> <p>Telegramwaarde: 1 = op minimaal een (willekeurige) uitgang van de energieactor is nominale spanning aanwezig, meetwaarden worden geregistreerd. 0 = op geen van de uitgangen is nominale spanning aanwezig, er worden dus geen meetwaarden geregistreerd.</p>				
10	Uitschakeltrap ontvangen	Laststuring	1 byte DPT 236.001	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster Functie, p. 35, voor parameter <i>Communicatieobject vrijgeven "Uitschakeltrap ontvangen"</i> de optie <i>ja</i> is geselecteerd.</p> <p>Dit communicatieobject is nodig voor de laststuring, als voor minstens een van de uitgangen de functie <i>Laststuring slave</i> is vrijgegeven en de uitschakeltrap via de bus wordt ontvangen (via een energieactor die als laststuring master is ingesteld, of bijvoorbeeld via een visualisatie). Als de energieactor zelf master is, kan de uitschakeltrap ook intern worden gekoppeld (parametervenster <i>X: Laststuring slave</i>, parameter <i>Slave wordt gestuurd via</i>, optie <i>bevat uitschakeltrap intern</i>).</p> <p>Als de bij uitgang A ... C ingestelde uitschakeltrap uitgang wordt ontvangen, wordt de betreffende uitgang uitgeschakeld. De uitschakeltrap wordt één keer per apparaat ontvangen en geldt voor alle uitgangen die als slave zijn ingesteld.</p> <p>Indeling:</p> <p>8 bit: DPPSSSS</p> <p>D (bit 7): 1 = laststuring is niet actief, ontvangen uitschakeltrappen worden niet geëvalueerd en de slaves zijn vrijgegeven. 0 = laststuring is actief, ontvangen uitschakeltrappen worden geëvalueerd.</p> <p>P (bit 6...4) [000b...111b]: als het systeem meer dan één master heeft, kan de prioriteit van de masters onderling via deze bits worden ingesteld. De energieactor verzendt altijd P = 0. De slave evalueert alleen telegrammen met P = 0.</p> <p>S (bit 3...0) [0000b-1111b]: dit is de eigenlijke uitschakeltrap.</p> <p>Telegramwaarde: S = 0000b: uitschakeltrap 0, de slaves zijn vrijgegeven S = 0001b: uitschakeltrap 1 ... S = 1000b: uitschakeltrap 8</p> <p>Uitschakeltrappen 9 tot 16 zijn bij de energieactor niet in gebruik.</p>				

ABB i-bus^â KNX

Ingebruikname

Nr.	Functie	Objectnaam	Datatype	Flags
11	Vrijg. Tellerstanden resetten	Teller	1 bit DPT 1.003	C, R, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellen (Wh), p. 33, voor parameter <i>Alle tellers kunnen samen via object worden gereset</i> de optie <i>ja</i> is geselecteerd.</p> <p>Als op dit communicatieobject een telegram met de waarde 1 wordt ontvangen, wordt een interne timer gestart. Als binnen 10 s na de start van de timer een telegram met de waarde 1 op het communicatieobject <i>Tellerstanden resetten</i> (communicatieobject nr. 12) wordt ontvangen, worden alle hoofd- en tussentellers gereset en gestopt.</p> <div style="border: 1px solid black; padding: 5px; margin: 10px 0;"> <p>Opmerking</p> <p>Alle tellerstanden gaan verloren en kunnen niet meer worden teruggehaald.</p> </div> <div style="border: 1px solid black; padding: 5px; margin: 10px 0;"> <p>Belangrijk</p> <p>De tellers kunnen alleen worden gereset als de meetelektronica actief is en er dus op minstens één uitgang nominale spanning aanwezig is.</p> </div>				
12	Tellerstanden resetten	Teller	1 bit DPT 1.015	C, W
Zie communicatieobject 11				

3.3.3

Communicatieobjecten *Laststuring master*

Nr.	Functie	Objectnaam	Datatype	Flags
13	Laststuring deactiveren	Laststuring master	1 bit DPT 1.003	C, R, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster Functie, p. 35, voor parameter <i>Apparaat is laststuring master</i> de optie <i>ja</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de functie <i>Laststuring master</i> door ontvangst van een bijbehorend telegram worden gedeactiveerd.</p> <p>Telegramwaarde: 0 = de functie <i>Laststuring master</i> is actief. 1 = de functie <i>Laststuring master</i> is gedeactiveerd. Het communicatieobject <i>Uitschakeltrap verzenden</i> wordt verzonden met de waarde "uitschakeltrap 0", waardoor alle slaves worden vrijgegeven. Communicatieobject nr. 28 <i>Uitschakeltrap verzenden</i> wordt met de waarde 128 beschreven en verzonden (uitschakeltrap 0, laststuring niet actief).</p> <p>De waarde van het communicatieobject na busspanningsterugkeer kan worden ingesteld in parametervenster Laststuring master, p. 46.</p>				
14				
Niet toegewezen.				

ABB i-bus^â KNX

Ingebruikname

Nr.	Functie	Objectnaam	Datatype	Flags																																																																
15	Status laststuring	Laststuring master	4 byte DPT 27.001	C, R, T																																																																
<p>Dit communicatieobject is vrijgegeven als in parametervenster Laststuring master, p. 46, voor parameter <i>Vermogenswaarden cyclisch bewaken</i> de optie <i>ja</i> is geselecteerd. De waarde van het communicatieobject wordt bij wijziging of bij ontvangst van een telegram op het communicatieobject <i>Statuswaarden opvragen</i> verzonden.</p> <p>Het communicatieobject bestaat uit een masker dat de geldige bits en de bijbehorende data weergeeft. De data laten een bewakingsfout van de vermogenswaarden zien.</p> <p>Als de master binnen de ingestelde bewakingstijd niet alle externe vermogenswaarden van de slaves ontvangt, worden de ontbrekende waarden per Value Read opgevraagd en wordt een interne timer gestart (10 s). Als de timer is afgelopen, wordt het betreffende foutbit ingesteld en wordt de waarde van het communicatieobject verzonden.</p>																																																																				
<table border="1"> <tr> <td>m15</td><td>m14</td><td>m13</td><td>m12</td><td>m11</td><td>m10</td><td>m9</td><td>m8</td><td>m7</td><td>m6</td><td>m5</td><td>m4</td><td>m3</td><td>m2</td><td>m1</td><td>m0</td><td>s15</td><td>s14</td><td>s13</td><td>s12</td><td>s11</td><td>s10</td><td>s9</td><td>s8</td><td>s7</td><td>s6</td><td>s5</td><td>s4</td><td>s3</td><td>s2</td><td>s1</td><td>s0</td> </tr> <tr> <td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>Geldigheid vermogenswaarde 10</td><td>Geldigheid vermogenswaarde 9</td><td>Geldigheid vermogenswaarde 8</td><td>Geldigheid vermogenswaarde 7</td><td>Geldigheid vermogenswaarde 6</td><td>Geldigheid vermogenswaarde 5</td><td>Geldigheid vermogenswaarde 4</td><td>Geldigheid vermogenswaarde 3</td><td>Geldigheid vermogenswaarde 2</td><td>Geldigheid vermogenswaarde 1</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>Vermogenswaarde 10</td><td>Vermogenswaarde 9</td><td>Vermogenswaarde 8</td><td>Vermogenswaarde 7</td><td>Vermogenswaarde 6</td><td>Vermogenswaarde 5</td><td>Vermogenswaarde 4</td><td>Vermogenswaarde 3</td><td>Vermogenswaarde 2</td><td>Vermogenswaarde 1</td> </tr> </table>					m15	m14	m13	m12	m11	m10	m9	m8	m7	m6	m5	m4	m3	m2	m1	m0	s15	s14	s13	s12	s11	s10	s9	s8	s7	s6	s5	s4	s3	s2	s1	s0	0	0	0	0	0	0	Geldigheid vermogenswaarde 10	Geldigheid vermogenswaarde 9	Geldigheid vermogenswaarde 8	Geldigheid vermogenswaarde 7	Geldigheid vermogenswaarde 6	Geldigheid vermogenswaarde 5	Geldigheid vermogenswaarde 4	Geldigheid vermogenswaarde 3	Geldigheid vermogenswaarde 2	Geldigheid vermogenswaarde 1	0	0	0	0	0	0	Vermogenswaarde 10	Vermogenswaarde 9	Vermogenswaarde 8	Vermogenswaarde 7	Vermogenswaarde 6	Vermogenswaarde 5	Vermogenswaarde 4	Vermogenswaarde 3	Vermogenswaarde 2	Vermogenswaarde 1
m15	m14	m13	m12	m11	m10	m9	m8	m7	m6	m5	m4	m3	m2	m1	m0	s15	s14	s13	s12	s11	s10	s9	s8	s7	s6	s5	s4	s3	s2	s1	s0																																					
0	0	0	0	0	0	Geldigheid vermogenswaarde 10	Geldigheid vermogenswaarde 9	Geldigheid vermogenswaarde 8	Geldigheid vermogenswaarde 7	Geldigheid vermogenswaarde 6	Geldigheid vermogenswaarde 5	Geldigheid vermogenswaarde 4	Geldigheid vermogenswaarde 3	Geldigheid vermogenswaarde 2	Geldigheid vermogenswaarde 1	0	0	0	0	0	0	Vermogenswaarde 10	Vermogenswaarde 9	Vermogenswaarde 8	Vermogenswaarde 7	Vermogenswaarde 6	Vermogenswaarde 5	Vermogenswaarde 4	Vermogenswaarde 3	Vermogenswaarde 2	Vermogenswaarde 1																																					
<p>Bitwaardemasker:</p> <p>1 = de bijbehorende statusbit is geldig en wordt geëvalueerd. 0 = de bijbehorende statusbit is niet geldig en wordt niet geëvalueerd.</p> <p>Bitwaardestatus:</p> <p>1 = bewakingsfout, de bewaakte waarde is niet ontvangen 0 = de bewaakte waarde is binnen de bewakingstijd ontvangen</p>																																																																				
<table border="1"> <tr> <th>Opmerking</th> </tr> <tr> <td>De bewaking van vermogenswaarden 1 ... 4 is alleen actief als voor de relevante parameter <i>Bron voor vermogenswaarde 1 ... 4</i> de optie <i>extern via communicatieobject</i> is ingesteld en een vermogenswaarde wordt ontvangen.</td> </tr> </table>					Opmerking	De bewaking van vermogenswaarden 1 ... 4 is alleen actief als voor de relevante parameter <i>Bron voor vermogenswaarde 1 ... 4</i> de optie <i>extern via communicatieobject</i> is ingesteld en een vermogenswaarde wordt ontvangen.																																																														
Opmerking																																																																				
De bewaking van vermogenswaarden 1 ... 4 is alleen actief als voor de relevante parameter <i>Bron voor vermogenswaarde 1 ... 4</i> de optie <i>extern via communicatieobject</i> is ingesteld en een vermogenswaarde wordt ontvangen.																																																																				
16	Lastgrens overschreden	Laststuring master	1 bit DPT 1.005	C, R, T																																																																
<p>Dit communicatieobject is vrijgegeven als in parametervenster Functie, p. 35, voor parameter <i>Apparaat is laststuring master</i> de optie <i>ja</i> is geselecteerd. De waarde van het communicatieobject wordt bij wijziging en bij ontvangst van een telegram op het communicatieobject <i>Statuswaarden opvragen</i> verzonden.</p> <p>De master telt de ontvangen vermogenswaarden op bij <i>Tot. vermogenswaarden verz.</i> (communicatieobject nr. 27). Als dit totaal groter is dan de ingestelde toelaatbare lastgrens, wordt de waarde van het communicatieobject op 1 gezet en verzonden. Als het totaal de toelaatbare lastgrens (minus de hysteresis) weer onderschrijdt, wordt de waarde van het communicatieobject weer op 0 gezet.</p>																																																																				

Nr.	Functie	Objectnaam	Datatype	Flags
17... 26	Vermogenswaarde 1...10 ontvangen	Laststuring master	4 byte DPT 14.056	C, W, T, U
<p>Deze communicatieobjecten zijn vrijgegeven als in parametervenster Functie, p. 35, voor parameter <i>Apparaat is laststuring master</i> de optie <i>ja</i> is geselecteerd en in parametervenster Laststuring master, p. 46, voor parameters <i>Bron voor vermogenswaarde 1...4</i> (communicatieobject nr. 17...20) de optie <i>extern via communicatieobject</i> is ingesteld en voor parameter <i>Aantal andere vermogenswaarden [0...6]</i> (communicatieobject nr. 21...27) een getal > 0 is opgegeven.</p> <p>Via deze communicatieobjecten worden de externe vermogenswaarden ontvangen (max. 10). De vermogenswaarden 1...4 kunnen ook intern aan de vermogenswaarden uitgang 1...3 of het totale vermogen van het apparaat worden gekoppeld.</p>				
27	Tot. vermogenswaarden verz.	Laststuring master	4 byte DPT 14.056	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Functie, p. 35, voor parameter <i>Apparaat is laststuring master</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarde van het communicatieobject wordt intern berekend uit het totaal van de ontvangen vermogenswaarden en de intern gekoppelde vermogenswaarden.</p>				
28	Uitschakeltrap verzenden	Laststuring master	1 byte DPT 236.001	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Functie, p. 35, voor parameter <i>Apparaat is laststuring master</i> de optie <i>ja</i> is geselecteerd.</p> <p>De master verzendt de uitschakeltrap op de bus zodra <i>Tot. vermogenswaarden</i> (communicatieobject nr. 27) de ingestelde lastgrens overschrijdt.</p> <p>Indeling:</p> <p>8 bit: DPPPSSSS</p> <p>D (bit 7): 1 = laststuring is niet actief, ontvangen uitschakeltrappen worden niet geëvalueerd en slaves zijn vrijgegeven. 0 = laststuring is actief, ontvangen uitschakeltrappen worden geëvalueerd.</p> <p>P (bit 6...4) [000b...111b]: als het systeem meer dan één master heeft, kan de prioriteit van de masters onderling via deze bits worden ingesteld. De energieactor verzendt altijd P = 0.</p> <p>S (bit 3...0) [0000b-1111b]: dit is de eigenlijke uitschakeltrap.</p> <p>Telegramwaarde: S = 0000b: uitschakeltrap 0, de slaves zijn vrijgegeven S = 0001b: uitschakeltrap 1 ... S = 1000b: uitschakeltrap 8</p> <p>Uitschakeltrappen 9 tot 16 zijn bij de energieactor niet in gebruik.</p> <p>Als de lastgrens wordt overschreden, wordt uitschakeltrap 1 verzonden. Alle slaves met uitschakeltrap 1 worden dan uitgeschakeld. <i>Tot. vermogenswaarden</i> wordt dan opnieuw bepaald en vergeleken met de lastgrens. Is deze nog steeds overschreden, dan wordt uitschakeltrap n + 1 verzonden totdat de lastgrens onderschreden is (voor elke verhoging van de uitschakeltrap wordt de ingestelde <i>reactietijd bij overschrijden van de lastgrens</i> afgewacht).</p> <p>Als de lastgrens minus de hysteresis weer wordt onderschreden, wordt de uitschakeltrap weer stapsgewijs verlaagd (met inachtneming van de <i>reactietijd bij onderschrijden van de lastgrens</i>).</p>				

ABB i-bus^â KNX

Ingebruikname

Nr.	Functie	Objectnaam	Datatype	Flags
29	Lastgrens kiezen	Laststuring master	1 byte DPT 5.010	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellen (Wh), p. 46, voor parameter <i>Lastgrens via bus te wijzigen</i> de optie <i>ja</i>, keuze uit 1 van 4 waarden is geselecteerd.</p> <p>Via dit communicatieobject kan een van de 4 ingestelde lastgrenzen als actieve lastgrens worden geselecteerd.</p> <p>Waardebereik [0...255]</p> <p>Telegramwaarde: 0 = lastgrens 1 actief 1 = lastgrens 2 actief 2 = lastgrens 3 actief 3 = lastgrens 4 actief 5...255: niet toegestaan</p> <p>De actieve lastgrens na download en ETS-reset kan worden ingesteld.</p>				
30	Lastgrens verzenden	Laststuring master	4 byte DPT 14.056	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellen (Wh), p. 46, voor parameter <i>Lastgrens via bus te wijzigen</i> de optie <i>ja</i>, keuze uit 1 van 4 waarden is geselecteerd.</p> <p>Er zijn 4 ingestelde lastgrenzen beschikbaar. Via dit communicatieobject kan de actieve lastgrens worden weergegeven.</p>				
30	Lastgrens verzenden/ontvangen	Laststuring master	4 byte DPT 14.056	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellen (Wh), p. 46, voor parameter <i>Lastgrens via bus te wijzigen</i> de optie <i>ja</i>, naar object schrijven is mogelijk is geselecteerd.</p> <p>Er is slechts 1 lastgrens beschikbaar. Via dit communicatieobject kan deze worden weergegeven en gewijzigd.</p>				

3.3.4 Communicatieobjecten *Hoofdtellers totaal*

Nr.	Functie	Objectnaam	Datatype	Flags
31	Tellerstand	Hoofdtellers totaal	4 byte DPT 13.010	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellen (Wh), p. 33, voor parameter <i>Tellers totaal vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarde van het communicatieobject wordt berekend uit het totaal van de hoofdtellers van uitgang A...C. <i>Hoofdtellers totaal</i> is alleen via communicatieobjecten nr. 11 en 12 te resetten.</p>				

3.3.5 Communicatieobjecten *Tussentellers totaal*

Opmerking				
Welke functies communicatieobjecten nr. 34 en 35 hebben, is afhankelijk van de parameterinstelling.				

Nr.	Functie	Objectnaam	Datatype	Flags
32	Tellerstand	Tussentellers totaal	4 byte DPT 13.010	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellen (Wh), p. 33, voor parameter <i>Tellers totaal vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p><i>Tussentellers totaal</i> wordt afgeleid van <i>Hoofdtellers totaal</i> en wordt gestuurd via communicatieobjecten nr. 33...36.</p>				
33	Status	Tussentellers totaal	1 byte non DPT	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellen (Wh), p. 33, voor parameter <i>Tellers totaal vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarde van het communicatieobject wordt bij ontvangst van een telegram op het communicatieobject <i>Statuswaarden opvragen</i> verzonden.</p> <p>Via dit communicatieobject wordt weergegeven of de teller net is gestart of gestopt en of de tellerstand eventueel onjuist zou kunnen zijn, bijvoorbeeld als tijdens een start- of stop-event geen busspanning aanwezig is en deze event dus wordt gemist.</p> <p>Telegramwaarde:</p> <p>Bit 0: 1 = teller is gestart 0 = teller is gestopt</p> <p>Bit 1: 1 = sinds de laatste reset van de tussenteller heeft een busspanningsuitval of download plaatsgevonden. De tellerstand kan daardoor onjuist zijn. 0 = sinds de laatste reset van de tussenteller heeft geen busspanningsuitval of download plaatsgevonden.</p> <p>Bit 2-7: Niet toegewezen, 0.</p>				
34	Trigger 1 ontvangen	Tussentellers totaal	1 bit DPT 1.017	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellers totaal (Wh), p. 38, voor parameter <i>Trigger 1 (start) wordt geactiveerd</i> door de optie <i>1-bit-communicatieobject</i> is geselecteerd.</p> <p>Als via dit communicatieobject een telegram met waarde 1 wordt ontvangen, wordt de tussenteller gestart. Er kan worden ingesteld of de tussentellerstand wordt gereset en/of verzonden.</p>				

ABB i-bus^â KNX

Ingebruikname

Nr.	Functie	Objectnaam	Datatype	Flags
34	Trigger 1 tijd wijzigen	Tussentellers totaal	3 byte DPT 10.001	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellers totaal (Wh), p. 38, voor parameter <i>Trigger 1 (start) wordt geactiveerd door de optie tijdstip</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de ingestelde starttijd worden gewijzigd.</p> <p>Als de ingestelde starttijd wordt ontvangen via het communicatieobject <i>Tijdstip ontvangen</i> (communicatieobject nr. 8), wordt de tussenteller gestart. Er kan worden ingesteld of de tussentellerstand wordt gereset en/of verzonden.</p>				
35	Trigger 2 ontvangen	Tussentellers totaal	1 bit DPT 1.017	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellers totaal (Wh), p. 38, voor parameter <i>Trigger 2 (start) wordt geactiveerd door de optie 1-bit-communicatieobject</i> is geselecteerd.</p> <p>Als via dit communicatieobject een telegram met waarde 1 wordt ontvangen, wordt de tussentellerstand verzonden. Er kan worden ingesteld of de tussenteller bij ontvangst van trigger 2 stopt of direct verder telt.</p>				
35	Trigger 2 tijd wijzigen	Tussentellers totaal	3 byte DPT 10.001	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellers totaal (Wh), p. 38, voor parameter <i>Trigger 2 (start) wordt geactiveerd door de optie tijdstip</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de ingestelde starttijd worden gewijzigd.</p> <p>Als de ingestelde starttijd wordt ontvangen via het communicatieobject <i>Tijdstip ontvangen</i> (communicatieobject nr. 8), wordt de tussentellerstand verzonden. Er kan worden ingesteld of de tussenteller bij ontvangst van trigger 2 stopt of direct verder telt.</p>				
35	Trigger 2 eindwaarde wijzigen	Tussentellers totaal	4 byte DPT 13.010	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellers totaal (Wh), p. 38, voor parameter <i>Trigger 2 (start) wordt geactiveerd door de optie eindwaarde</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de ingestelde eindwaarde worden gewijzigd.</p> <p>Als de ingestelde eindwaarde wordt bereikt, wordt de tussentellerstand verzonden en stopt de tussenteller.</p>				
35	Trigger 2 tijdsduur wijzigen	Tussentellers totaal	2 byte DPT 7.006	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellers totaal (Wh), p. 38, voor parameter <i>Trigger 2 (start) wordt geactiveerd door de optie tijdsduur</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de ingestelde tijdsduur worden gewijzigd.</p> <p>Als de ingestelde tijdsduur wordt bereikt, wordt de tussentellerstand verzonden. Er kan worden ingesteld of de tussenteller bij ontvangst van trigger 2 stopt of direct verder telt.</p>				
36	Resetten	Tussentellers totaal	1 bit DPT 1.015	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster Tellers totaal (Wh), p. 38, voor parameter <i>Tussentellers totaal bovendien te resetten via object de optie ja</i> is geselecteerd.</p> <p>Als via dit communicatieobject een telegram met waarde 1 wordt ontvangen, wordt de tussenteller gereset.</p>				

3.3.6

Communicatieobjecten *Werkelijk vermogen totaal*

Nr.	Functie	Objectnaam	Datatype	Flags
37	Werkelijk vermogen	Werkelijk vermogen totaal	4 byte DPT 14.056	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Functie, p. 35, voor parameter <i>Werkelijk vermogen totaal bewaken</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarde van het communicatieobject wordt berekend uit het totaal van het werkelijk vermogen van uitgang A...C en in watt op de bus verzonden.</p> <p>Als het werkelijk vermogen van een of meer uitgangen negatief is (invoeding), is het mogelijk dat ook het totale werkelijk vermogen negatief wordt. Het communicatieobject kan weliswaar negatieve vermogenswaarden verzenden, maar deze kunnen niet met drempelwaarden worden bewaakt (alleen positieve drempelwaarden).</p>				
38	Drempelwaarde 1 ondergrens	Werkelijk vermogen totaal	4 byte DPT 14.056	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in Parametervenster Werkelijk vermogen totaal, p. 42, voor parameter <i>Drempelwaarden vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p><i>Drempelwaarde 1 ondergrens</i> en <i>drempelwaarde 1 bovengrens</i> zijn de hysteresisgrenzen van drempelwaarde 1. Als de ondergrens wordt onderschreden of de bovengrens overschreden, volgt een instelbare reactie (waarschuwing wordt verzonden).</p>				
39	Drempelwaarde 1 bovengrens	Werkelijk vermogen totaal	4 byte DPT 14.056	C, R, W, T
<p>Zie communicatieobject 38.</p>				
40	Drempelwaarde 1 waarschuwing	Werkelijk vermogen totaal	1 bit DPT 1.005	C, R, T
<p>Dit communicatieobject is vrijgegeven als in Parametervenster Werkelijk vermogen totaal, p. 42, voor parameter <i>Drempelwaarden vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarschuwing wordt verzonden met de ingestelde waarde als drempelwaarde 1 wordt over- of onderschreden.</p>				
41	Drempelwaarde 2 ondergrens	Werkelijk vermogen totaal	4 byte DPT 14.056	C, R, W, T
<p>Zie drempelwaarde 1.</p>				
42	Drempelwaarde 2 bovengrens	Werkelijk vermogen totaal	4 byte DPT 14.056	C, R, W, T
<p>Zie drempelwaarde 1.</p>				
43	Drempelwaarde 2 waarschuwing	Werkelijk vermogen totaal	1 bit DPT 1.005	C, R, T
<p>Zie drempelwaarde 1.</p>				

3.3.7

Communicatieobjecten *Frequentie*

Nr.	Functie	Objectnaam	Datatype	Flags
44	Frequentie	Frequentie	4 byte DPT 14.033	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Functie, p. 35, voor parameter <i>Frequentie bewaken</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarde van het communicatieobject wordt in hertz op de bus verzonden.</p>				
45	Drempelwaarde 1 ondergrens	Frequentie	4 byte DPT 14.033	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Frequentie, p. 44, voor parameter <i>Drempelwaarden vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p><i>Drempelwaarde 1 ondergrens</i> en <i>drempelwaarde 1 bovengrens</i> zijn de hysteresisgrenzen van drempelwaarde 1. Als de ondergrens wordt overschreden of de bovengrens overschreden, volgt een instelbare reactie (waarschuwing wordt verzonden).</p>				
46	Drempelwaarde 1 bovengrens	Frequentie	4 byte DPT 14.033	C, R, W, T
<p>Zie communicatieobject 45.</p>				
47	Drempelwaarde 1 waarschuwing	Frequentie	1 bit DPT 1.005	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster Frequentie, p. 44, voor parameter <i>Drempelwaarden vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarschuwing wordt met de ingestelde waarde verzonden als drempelwaarde 1 wordt over- of overschreden.</p>				
48	Drempelwaarde 2 ondergrens	Frequentie	4 byte DPT 14.033	C, R, W, T
<p>Zie drempelwaarde 1.</p>				
49	Drempelwaarde 2 bovengrens	Frequentie	4 byte DPT 14.033	C, R, W, T
<p>Zie drempelwaarde 1.</p>				
50	Drempelwaarde 2 waarschuwing	Frequentie	1 bit DPT 1.005	C, R, T
<p>Zie drempelwaarde 1.</p>				
51	Frequentiefout	Diagnose	1 bit DPT 1.005	C, R, T
<p>Dit communicatieobject is altijd vrijgegeven. Het geeft een melding als de frequentie buiten $40 \leq f \leq 70$ Hz valt. De waarde van het communicatieobject wordt bij wijziging en bij ontvangst van een telegram op het communicatieobject <i>Statuswaarden opvragen</i> verzonden.</p> <p>Telegramwaarde: 1 = de frequentie is $f < 40$ Hz of $f > 70$ Hz 0 = de frequentie is $40 \leq f \leq 70$ Hz</p>				

3.3.8 Communicatieobjecten *Uitgang A: Schakelen*

Opmerking
Aangezien de functies voor alle uitgangen hetzelfde zijn, worden deze alleen beschreven voor uitgang A.

De parameterinstellingen voor *uitgangen A...X* worden beschreven vanaf parametervenster [A: Algemeen](#), p. 51.

Nr.	Functie	Objectnaam	Datatype	Flags		
60	Schakelen	A: Schakelen	1 bit DPT 1.001	C, W		
<p>Dit communicatieobject is bedoeld voor het AAN en UIT schakelen van de uitgang. Via het schakelobject ontvangt het apparaat een schakeltelegram.</p> <p>Telegramwaarde 1 = AAN schakelen 0 = UIT schakelen</p> <table border="1" style="margin-left: 40px;"> <thead> <tr> <th style="background-color: #cccccc;">Opmerking</th> </tr> </thead> <tbody> <tr> <td>Door logische poorten of dwangsturingen leidt een wijziging in het communicatieobject <i>Schakelen</i> niet gedwongen tot een wijziging in de contactstand. Zie voor meer informatie: Functieschema, p. 120</td> </tr> </tbody> </table>					Opmerking	Door logische poorten of dwangsturingen leidt een wijziging in het communicatieobject <i>Schakelen</i> niet gedwongen tot een wijziging in de contactstand. Zie voor meer informatie: Functieschema , p. 120
Opmerking						
Door logische poorten of dwangsturingen leidt een wijziging in het communicatieobject <i>Schakelen</i> niet gedwongen tot een wijziging in de contactstand. Zie voor meer informatie: Functieschema , p. 120						
61	Status schakelen	A: Schakelen	1 bit DPT 1.001	C, W		
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Algemeen, p. 51, voor parameter <i>Statusmelding van de schakeltoestand</i> de optie <i>ja: via object "Status schakelen"</i> is geselecteerd.</p> <p>De communicatieobjectwaarde geeft direct de huidige contactstand van het schakelrelais weer.</p> <p>De statuswaarde is inverteerbaar.</p> <p>Telegramwaarde 1 = contact gesloten of geopend (afhankelijk van instelling) 0 = contact gesloten of geopend (afhankelijk van instelling)</p>						
62	Statusbyte	A: Diagnose	1 byte non DPT	C, R, T		
<p>Dit is een diagnosebyte voor de uitgang. De waarde van het communicatieobject wordt bij ontvangst van een telegram op het communicatieobject <i>Statuswaarden opvragen</i> verzonden.</p> <p>Telegramwaarde:</p> <p>Bit 0: 1 = Beveiliging prioriteit 1 actief 0 = Beveiliging prioriteit 1 niet actief</p> <p>Bit 1: 1 = Beveiliging prioriteit 2 actief 0 = Beveiliging prioriteit 2 niet actief</p> <p>Bit 2: 1 = Beveiliging prioriteit 3 actief 0 = Beveiliging prioriteit 3 niet actief</p> <p>Bit 3: 1 = Dwangsturing actief 0 = Dwangsturing niet actief</p> <p>Bit 4: 1 = functie Tijd actief (trappenhuisverlichting, knipperen, vertraging) 0 = functie Tijd niet actief (trappenhuisverlichting, knipperen, vertraging)</p> <p>Bit 5: 1 = Werkelijk vermogen negatief (d.w.z. dat energie in het systeem wordt toegevoerd, waarvoor de energieactor niet geschikt is). 0 = Werkelijk vermogen positief</p> <p>Bit 6...7: Niet toegewezen, 0.</p>						

ABB i-bus^â KNX

Ingebruikname

Nr.	Functie	Objectnaam	Datatype	Flags
63	Continu-AAN	A: Tijd	1 bit DPT 1.001	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Functie, p. 55, voor parameter <i>Functie Tijd vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>Met dit communicatieobject kan de uitgang gedwongen worden ingeschakeld.</p> <p>Als dit communicatieobject de waarde 1 ontvangt, wordt de uitgang ingeschakeld, ongeacht de waarde van het communicatieobject <i>Schakelen</i>. De uitgang blijft ingeschakeld totdat het communicatieobject <i>Continu-AAN</i> de waarde 0 krijgt. Na beëindiging van continu-AAN wordt de toestand van het communicatieobject <i>Schakelen</i> gebruikt.</p> <p><i>Continu-AAN</i> schakelt alleen AAN en "bedekt" de andere functies. Dit betekent dat de andere functies, zoals trappenhuisverlichting, op de achtergrond doorlopen, maar geen schakelhandeling activeren. Na afloop van <i>continu-AAN</i> wordt de schakelstand ingesteld die zonder <i>continu-AAN</i> zou zijn ontstaan. Voor de functie <i>Trappenhuisverlichting</i> kan het gedrag na <i>continu-AAN</i> worden ingesteld in parametervenster A: Tijd, p. 58.</p> <p>Dit communicatieobject kan bijvoorbeeld worden gebruikt om ervoor te zorgen dat de functie bij onderhouds- en schoonmaakwerkzaamheden continu AAN blijft. Via het schakelobject ontvangt het apparaat een schakeltelegram.</p> <p>Na download of busspanningsterugkeer wordt <i>continu-AAN</i> gedeactiveerd.</p> <p>Telegramwaarde 1 = activeert functie Continu-AAN 0 = deactiveert functie Continu-AAN</p>				
64	Functie Tijd blokkeren	A: Tijd	1 bit DPT 1.003	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Functie, p. 55, voor parameter <i>Functie Tijd vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>Na terugkeer van de busspanning kan in parametervenster <i>A: Functie</i> de communicatieobjectwaarde met de parameter <i>Waarde object "Functie Tijd blokkeren" bij terugkeer bussp.</i> worden ingesteld.</p> <p>Als de functie <i>Tijd</i> is geblokkeerd, kan de uitgang alleen worden in- of uitgeschakeld. De functies <i>Trappenhuisverlichting</i>, <i>In- en uitschakelvertraging</i> en <i>Knipperen</i> worden niet geactiveerd.</p> <p>Telegramwaarde 1 = functie Tijd geblokkeerd 0 = functie Tijd vrij</p> <p>De contactstand op het moment van blokkeren en deblokkeren blijft behouden en wordt pas bij het volgende schakeltelegram op het communicatieobject <i>Schakelen</i> gewijzigd.</p>				
65	Tijdsduur trappenhuisverl.	A: Trappenhuisverlichting	2 byte DPT 7.005	C, R, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Tijd, p. 58, voor parameter <i>Tijdsduur trappenhuisverl. wijzigen</i> de optie <i>ja</i> is geselecteerd.</p> <p>Hier wordt de tijdsduur van de trappenhuisverlichting ingesteld. De tijd wordt in seconden weergegeven.</p>				
66	Trappenhuisverl. waarschuwing	A: Trappenhuisverlichting	1 bit DPT 1.005	C, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Tijd, p. 58, de functie <i>Trappenhuisverlichting</i> en voor parameter <i>Waarschuwing aflopen v/d trappenhuisverl.</i> de optie <i>door communicatieobject of door object en kort UIT-/INSchakelen</i> is geselecteerd.</p>				

Nr.	Functie	Objectnaam	Datatype	Flags																																						
67	8-bit-scène	A: Scène	1 byte DPT 18.001	C, W																																						
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Functie, p. 55, voor parameter <i>Functie Scène vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>Via dit 8-bit-communicatieobject kan met een gecodeerd telegram een scènetelegram worden ontvangen. Het telegram bevat het nummer van de aangesproken scène en geeft aan of de scène moet worden opgeroepen of de huidige schakeltoestand van de scène moet worden toegewezen.</p> <p>Telegramindeling (1-byte): MXSSSSSS (MSB) (LSB) M: 0 – scène wordt opgeroepen 1 – scène wordt opgeslagen (indien toegestaan) X: niet gebruikt S: nummer van de scène (1...64: 00000000...00111111)</p> <table border="1" style="margin-left: 40px;"> <thead> <tr> <th colspan="2">KNX 1-byte-telegramwaarde</th> <th rowspan="2">Betekenis</th> </tr> <tr> <th>decimaal</th> <th>hexadecimaal</th> </tr> </thead> <tbody> <tr><td>00</td><td>00h</td><td>Scène 1 oproepen</td></tr> <tr><td>01</td><td>01h</td><td>Scène 2 oproepen</td></tr> <tr><td>02</td><td>02h</td><td>Scène 3 oproepen</td></tr> <tr><td>...</td><td>...</td><td>...</td></tr> <tr><td>63</td><td>3Fh</td><td>Scène 64 oproepen</td></tr> <tr><td colspan="3"><hr/></td></tr> <tr><td>128</td><td>80h</td><td>Scène 1 opslaan</td></tr> <tr><td>129</td><td>81h</td><td>Scène 2 opslaan</td></tr> <tr><td>130</td><td>82h</td><td>Scène 3 opslaan</td></tr> <tr><td>...</td><td>...</td><td>...</td></tr> <tr><td>191</td><td>AFh</td><td>Scène 64 opslaan</td></tr> </tbody> </table> <p>Zie voor meer informatie: Codetabel Scènes (8 bit), p. 144</p>					KNX 1-byte-telegramwaarde		Betekenis	decimaal	hexadecimaal	00	00h	Scène 1 oproepen	01	01h	Scène 2 oproepen	02	02h	Scène 3 oproepen	63	3Fh	Scène 64 oproepen	<hr/>			128	80h	Scène 1 opslaan	129	81h	Scène 2 opslaan	130	82h	Scène 3 opslaan	191	AFh	Scène 64 opslaan
KNX 1-byte-telegramwaarde		Betekenis																																								
decimaal	hexadecimaal																																									
00	00h	Scène 1 oproepen																																								
01	01h	Scène 2 oproepen																																								
02	02h	Scène 3 oproepen																																								
...																																								
63	3Fh	Scène 64 oproepen																																								
<hr/>																																										
128	80h	Scène 1 opslaan																																								
129	81h	Scène 2 opslaan																																								
130	82h	Scène 3 opslaan																																								
...																																								
191	AFh	Scène 64 opslaan																																								
68	Logische poort 1	A: Logica	1 bit DPT 1.002	C, W																																						
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Functie, p. 55, voor parameter <i>Functie Logica vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>Via dit communicatieobject kan het eerste van twee logicaobjecten aan de uitgang worden toegewezen. De logische poort wordt ingesteld in parametervenster <i>A: Logica</i>.</p> <p>Eerst wordt het schakelobject aan het communicatieobject <i>Logische poort 1</i> gekoppeld. Het resultaat daarvan wordt aan het communicatieobject <i>Logische poort 2</i> gekoppeld.</p> <p>Zie voor meer informatie: Functie Logica, p. 132</p>																																										
69	Logische poort 2	A: Logica	1 bit DPT 1.002	C, W																																						
<p>Zie communicatieobject 68.</p>																																										

ABB i-bus^â KNX

Ingebruikname

Nr.	Funcie	Objectnaam	Datatype	Flags
70	Dwangsturing	A: Dwang	1 bit DPT 1.003	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Funcie, p. 55, voor parameter <i>Funcie Beveiliging vrijgeven</i> de optie <i>ja</i> en voor parameter <i>Schakeltoestand bij dwangsturing</i> het <i>1-bit-communicatieobject</i> is geselecteerd.</p> <p>Als dit communicatieobject de waarde 1 ontvangt, wordt de uitgang gedwongen in de schakelstand gezet die in parametervenster A: Beveiliging, p. 70, is ingesteld. De dwangstand van het contact blijft gehandhaafd totdat de dwangsturing wordt beëindigd. Dit is het geval als via het communicatieobject <i>Dwangsturing</i> een 0 wordt ontvangen.</p>				
70	Dwangsturing	A: Dwang	2 bit DPT 2.001	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Funcie, p. 55, voor parameter <i>Funcie Beveiliging vrijgeven</i> de optie <i>ja</i> en voor parameter <i>Schakeltoestand bij dwangsturing</i> het <i>2-bit-communicatieobject</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de uitgang gedwongen worden gestuurd, bijvoorbeeld door een overkoepelende besturing. De waarde van het communicatieobject geeft direct de dwangstand van het contact aan:</p> <ul style="list-style-type: none"> 0 of 1 = de uitgang wordt niet gedwongen gestuurd. 2 = de uitgang wordt gedwongen uitgeschakeld. 3 = de uitgang wordt gedwongen ingeschakeld. <p>Aan het einde van de dwangsturing wordt eerst gecontroleerd of een van de drie functies <i>Beveiliging prioriteit x</i> actief is. Indien nodig wordt de voor de actieve beveiligingsprioriteit relevante contactstand ingesteld. Als geen van de functies <i>Beveiliging prioriteit x</i> actief is, wordt de contactstand ingesteld die in parametervenster <i>A: Beveiliging</i> voor parameter <i>Schakeltoestand bij einde dwangsturing en alle beveiligingsprioriteiten</i> is ingesteld.</p>				
71	Contactbewaking	A: Diagnose	1 bit DPT 1.002	C, R, T
<p>Dit communicatieobject is altijd vrijgegeven.</p> <p>De communicatieobjectwaarde geeft de contactstand bij geopend contact weer.</p> <p>Als bij een via de KNX geopend contact een stroom wordt geregistreerd, is er sprake van een kortgesloten contact of van handmatig inschakelen (contactfout). Ongeveer een seconde na het openen van het contact wordt geëvalueerd of er stroom loopt. De stroom wordt geregistreerd als deze meetbaar is (25 mA, inschakelstroom). Voorwaarde voor een correcte evaluatie is dat er via de KNX wordt geschakeld.</p> <p>Telegramwaarde 1 = contactfout 0 = er loopt geen stroom</p> <p>Verzendgedrag, zie parameter Status contactbewaking verzenden, p. 53</p>				
72...73				
Niet toegewezen.				

3.3.8.1

Communicatieobjecten A: Hoofdteller

Nr.	Funcie	Objectnaam	Datatype	Flags
74	Tellerstand	A: Hoofdteller	4 byte DPT 13.010	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Funcie, p. 55, voor parameter <i>Funcie Tellen vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>De hoofdteller kan alleen via communicatieobjecten 11 en 12 worden gereset.</p>				

3.3.8.2

Communicatieobjecten A: Tussenteller

Nr.	Functie	Objectnaam	Datatype	Flags
75	Tellerstand	A: Tussenteller	4 byte DPT 13.010	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Functie, p. 55, voor parameter <i>Functie Tellen vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>De tussenteller wordt van de hoofdteller afgeleid en via communicatieobjecten nr. 76...79 gestuurd.</p>				
76	Status	A: Tussenteller	1 byte non DPT	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Functie, p. 55, voor parameter <i>Functie Tellen vrijgeven</i> de optie <i>ja</i> is geselecteerd. De waarde van het communicatieobject wordt bij ontvangst van een telegram op het communicatieobject <i>Statuswaarden opvragen</i> verzonden.</p> <p>Via dit communicatieobject wordt weergegeven of de teller net is gestart of gestopt en of de tellerstand eventueel onjuist zou kunnen zijn, bijvoorbeeld als tijdens een start- of stop-event geen busspanning aanwezig is en deze event dus wordt gemist.</p> <p>Telegramwaarde:</p> <p>Bit 0: 1 = teller is gestart 0 = teller is gestopt</p> <p>Bit 1: 1 = sinds de laatste reset van de tussenteller heeft een busspanningsuitval of download plaatsgevonden. De tellerstand kan daardoor onjuist zijn. 0 = sinds de laatste reset van de tussenteller heeft geen busspanningsuitval of download plaatsgevonden.</p> <p>Bit 2...7: Niet toegewezen, 0.</p>				
77	Trigger 1 ontvangen	A: Tussenteller	1 bit DPT 1.017	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Teller (Wh), p. 73, voor parameter <i>Trigger 1 (start)</i> wordt <i>geactiveerd</i> door de optie <i>1-bit-communicatieobject</i> is geselecteerd.</p> <p>Als via dit communicatieobject een telegram met waarde 1 wordt ontvangen, wordt de tussenteller gestart. Er kan worden ingesteld of de tussentellerstand wordt gereset en/of verzonden.</p>				
77	Trigger 1 tijd wijzigen	A: Tussenteller	3 byte DPT 10.001	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Teller (Wh), p. 73, voor parameter <i>Trigger 1 (start)</i> wordt <i>geactiveerd</i> door de optie <i>tijdstip</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de ingestelde starttijd worden gewijzigd.</p> <p>Als de ingestelde starttijd via het communicatieobject <i>Tijdstip ontvangen</i> (nr. 8) wordt ontvangen, wordt de tussenteller gestart. Er kan worden ingesteld of de tussentellerstand wordt gereset en/of verzonden.</p>				
78	Trigger 2 ontvangen	A: Tussenteller	1 bit DPT 1.017	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Teller (Wh), p. 73, voor parameter <i>Trigger 2 (start)</i> wordt <i>geactiveerd</i> door de optie <i>1-bit-communicatieobject</i> is geselecteerd.</p> <p>Als via dit communicatieobject een telegram met waarde 1 wordt ontvangen, wordt de tussentellerstand verzonden. Er kan worden ingesteld of de tussenteller bij ontvangst van trigger 2 stopt of direct verder telt en of de uitgang schakelt bij stop.</p>				

ABB i-bus^â KNX

Ingebruikname

Nr.	Functie	Objectnaam	Datatype	Flags
78	Trigger 2 tijd wijzigen	A: Tussenteller	3 byte DPT 10.001	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Teller (Wh), p. 73, voor parameter <i>Trigger 2 (start)</i> wordt geactiveerd door de optie <i>tijdstip</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de ingestelde stoptijd worden gewijzigd.</p> <p>Als de ingestelde stoptijd via het communicatieobject <i>Tijdstip ontvangen</i> (nr. 8) wordt ontvangen, wordt de tussentellerstand verzonden. Er kan worden ingesteld of de tussenteller bij ontvangst van trigger 2 stopt of direct verder telt en of de uitgang schakelt bij stop.</p>				
78	Trigger 2 eindwaarde wijzigen	A: Tussenteller	4 byte DPT 13.010	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Teller (Wh), p. 73, voor parameter <i>Trigger 2 (start)</i> wordt geactiveerd door de optie <i>eindwaarde</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de ingestelde eindwaarde worden gewijzigd.</p> <p>Als de ingestelde eindwaarde wordt bereikt, wordt de tussentellerstand verzonden en stopt de tussenteller. Er kan worden ingesteld of de uitgang schakelt bij stop.</p>				
78	Trigger 2 tijdsduur wijzigen	A: Tussenteller	2 byte DPT 7.006	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Teller (Wh), p. 73, voor parameter <i>Trigger 2 (start)</i> wordt geactiveerd door de optie <i>tijdsduur</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de ingestelde tijdsduur worden gewijzigd.</p> <p>Als de ingestelde tijdsduur is bereikt, wordt de tussentellerstand verzonden. Er kan worden ingesteld of de tussenteller bij ontvangst van trigger 2 stopt of direct verder telt en of de uitgang schakelt bij stop.</p>				
79	Resetten	A: Tussenteller	1 bit DPT 1.015	C, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Teller (Wh), p. 73, voor parameter <i>"Tussentellers" bovendien te resetten via object</i> de optie <i>ja</i> is geselecteerd.</p> <p>Als via dit communicatieobject een telegram met waarde 1 wordt ontvangen, wordt de tussenteller gereset.</p>				

3.3.8.3

Communicatieobjecten A: *Laststuring slave*

Nr.	Functie	Objectnaam	Datatype	Flags
80	Laststuring deactiveren	A: Laststuring slave	1 bit DPT 1.003	C, R, W
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Functie, p. 55, voor parameter <i>Functie Laststuring slave</i> de optie <i>ja</i> is geselecteerd.</p> <p>Via dit communicatieobject kan de uitgang (slave) worden vrijgegeven. De ontvangen uitschakeltrap wordt genegeerd en de interne schakeltoestand wordt hersteld.</p> <p>Telegramwaarde: 0 = de uitgang (slave) "luistert" naar de ontvangen uitschakeltrap (communicatieobject 10). 1 = de uitgang (slave) is vrijgegeven, de functie <i>Laststuring slave</i> is gedeactiveerd.</p> <p>De waarde van het communicatieobject na busspanningsterugkeer kan worden ingesteld (parametervenster <i>Laststuring master</i>).</p>				
81	Uitschakeltrap uitgang	A: Laststuring slave	1 byte DPT 5.010	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Functie, p. 55, voor parameter <i>Functie Laststuring slave</i> de optie <i>ja</i> is geselecteerd.</p> <p>Met dit communicatieobject kan de uitschakeltrap van de uitgang (slave) worden uitgelezen.</p> <p>Als in parametervenster <i>A: Laststuring slave</i> voor parameter <i>Uitschakeltrap te wijzigen via bus</i> de optie <i>ja</i> is geselecteerd, kan de uitschakeltrap ook worden gewijzigd via de bus.</p> <p>Waardebereik [0...255]</p> <p>Telegramwaarde: 0 = slave is vrijgegeven 1...8 = uitschakeltrap 1...8 9...255 = niet toegestaan.</p> <div style="border: 1px solid black; padding: 5px; margin-top: 10px;"> <p>Opmerking</p> <p>Als uitschakeltrap 1 ... 8 aan de slave wordt toegewezen (of ingesteld) en de energieactor via het communicatieobject <i>Uitschakeltrap ontvangen</i> (nr. 10) een uitschakeltrap ontvangt die groter is dan of gelijk aan de toegewezen uitschakeltrap, dan schakelt de uitgang uit. Als een uitschakeltrap wordt ontvangen die kleiner is dan de toegewezen uitschakeltrap, wordt de interne schakeltoestand weer hersteld: de master verzendt uitschakeltrap 0 en alle slaves worden vrijgegeven.</p> <p>Als de slave via communicatieobject nr. 81 uitschakeltrap 0 wordt toegewezen, worden alle uitschakeltrappen die via communicatieobject 10 zijn ontvangen, genegeerd. De slave is altijd vrijgegeven. Als de slave bij toewijzing van uitschakeltrap 0 juist door de laststuring is uitgeschakeld, wordt de interne schakeltoestand weer hersteld.</p> </div>				

3.3.8.4

Communicatieobjecten A: *Instrument- en vermogenswaarden*

Nr.	Functie	Objectnaam	Datatype	Flags
82	Werkelijk vermogen	A: Werkelijk vermogen	4 byte DPT 14.056	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Instrument- en vermogenswaarden, p. 77, voor parameter <i>Werkelijk vermogen bewaken</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarde van het communicatieobject wordt in watt op de bus verzonden.</p> <p>Als het werkelijk vermogen negatief is (invoeding), kan de waarde van het communicatieobject worden weergegeven, maar niet met drempelwaarden worden bewaakt (alleen positieve drempelwaarden).</p>				
83	Drempelwaarde 1 ondergrens	A: Werkelijk vermogen	4 byte DPT 14.056	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Werkelijk vermogen bewaken, p. 80, voor parameter <i>Drempelwaarden vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p><i>Drempelwaarde 1 ondergrens</i> en <i>drempelwaarde 1 bovengrens</i> zijn de hysteresisgrenzen van drempelwaarde 1. Als de ondergrens wordt overschreden of de bovengrens overschreden, volgt een instelbare reactie (waarschuwing wordt verzonden).</p>				
84	Drempelwaarde 1 bovengrens	A: Werkelijk vermogen	4 byte DPT 14.056	C, R, W, T
<p>Zie communicatieobject 83.</p>				
85	Drempelwaarde 1 waarschuwing	A: Werkelijk vermogen	1 bit DPT 1.005	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Werkelijk vermogen bewaken, p. 80, voor parameter <i>Drempelwaarden vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarschuwing wordt met de ingestelde waarde verzonden als drempelwaarde 1 wordt over- of overschreden.</p>				
86	Drempelwaarde 2 ondergrens	A: Werkelijk vermogen	4 byte DPT 14.056	C, R, W, T
<p>Zie drempelwaarde 1.</p>				
87	Drempelwaarde 2 bovengrens	A: Werkelijk vermogen	4 byte DPT 14.056	C, R, W, T
<p>Zie drempelwaarde 1.</p>				
88	Drempelwaarde 2 waarschuwing	A: Werkelijk vermogen	1 bit DPT 1.005	C, R, T
<p>Zie drempelwaarde 1.</p>				
89	Stroomwaarde	A: Stroom	4 byte DPT 14.019	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Instrument- en vermogenswaarden, p. 77, voor parameter <i>Stroomwaarde bewaken</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarde van het communicatieobject wordt in ampère op de bus verzonden.</p>				

ABB i-bus^â KNX

Ingebruikname

Nr.	Functie	Objectnaam	Datatype	Flags
90	Drempelwaarde 1 ondergrens	A: Stroom	4 byte DPT 14.019	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Stroomwaarde bewaken, p. 83, voor parameter <i>Drempelwaarden vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p><i>Drempelwaarde 1 ondergrens</i> en <i>drempelwaarde 1 bovengrens</i> zijn de hysteresisgrenzen van drempelwaarde 1. Als de ondergrens wordt onderschreden of de bovengrens overschreden, volgt een instelbare reactie (waarschuwing wordt verzonden).</p>				
91	Drempelwaarde 1 bovengrens	A: Stroom	4 byte DPT 14.019	C, R, W, T
Zie communicatieobject 90.				
92	Drempelwaarde 1 waarschuwing	A: Stroom	1 bit DPT 1.005	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Stroomwaarde bewaken, p. 83, voor parameter <i>Drempelwaarden vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarschuwing wordt met de ingestelde waarde verzonden als drempelwaarde 1 wordt over- of onderschreden.</p>				
93	Drempelwaarde 2 ondergrens	A: Stroom	4 byte DPT 14.019	C, R, W, T
Zie drempelwaarde 1.				
94	Drempelwaarde 2 bovengrens	A: Stroom	4 byte DPT 14.019	C, R, W, T
Zie drempelwaarde 1.				
95	Drempelwaarde 2 waarschuwing	A: Stroom	1 bit DPT 1.005	C, R, T
Zie drempelwaarde 1.				
96	Spanning	A: Spanning	4 byte DPT 14.027	C, R, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Instrument- en vermogenswaarden, p. 77, voor parameter <i>Werkelijk vermogen bewaken</i> de optie <i>ja</i> is geselecteerd.</p> <p>De waarde van het communicatieobject wordt in volt op de bus verzonden.</p>				
97	Drempelwaarde 1 ondergrens	A: Spanning	4 byte DPT 14.027	C, R, W, T
<p>Dit communicatieobject is vrijgegeven als in parametervenster A: Spanning bewaken, p. 86, voor parameter <i>Drempelwaarden vrijgeven</i> de optie <i>ja</i> is geselecteerd.</p> <p><i>Drempelwaarde 1 ondergrens</i> en <i>drempelwaarde 1 bovengrens</i> zijn de hysteresisgrenzen van drempelwaarde 1. Als de ondergrens wordt onderschreden of de bovengrens overschreden, volgt een instelbare reactie (waarschuwing wordt verzonden).</p>				
98	Drempelwaarde 1 bovengrens	A: Spanning	4 byte DPT 14.027	C, R, W, T
Zie communicatieobject 97.				

ABB i-bus^â KNX

Ingebruikname

Nr.	Functie	Objectnaam	Datatype	Flags
99	Drempelwaarde 1 waarschuwing	A: Spanning	1 bit DPT 1.005	C, R, T
Dit communicatieobject is vrijgegeven als in parametervenster A: Spanning bewaken , p. 86, voor parameter <i>Drempelwaarden vrijgeven</i> de optie <i>ja</i> is geselecteerd. De waarschuwing wordt verzonden met de ingestelde waarde als drempelwaarde 1 wordt over- of onderschreden.				
100	Drempelwaarde 2 ondergrens	A: Spanning	4 byte DPT 14.027	C, R, W, T
Zie drempelwaarde 1.				
101	Drempelwaarde 2 bovengrens	A: Spanning	4 byte DPT 14.027	C, R, W, T
Zie drempelwaarde 1.				
102	Drempelwaarde 2 waarschuwing	A: Spanning	1 bit DPT 1.005	C, R, T
Zie drempelwaarde 1.				
103	Schijnbaar vermogen	A: Schijnbaar vermogen	4 byte DPT 14.056	C, R, T
Dit communicatieobject is vrijgegeven als in parametervenster A: Instrument- en vermogenswaarden , p. 77, voor parameter <i>Communicatieobject vrijgeven "Schijnbaar vermogen"</i> de optie <i>ja</i> is geselecteerd. De waarde van het communicatieobject wordt in VA op de bus verzonden.				
105	Arbeidsfactor	A: Arbeidsfactor	4 byte DPT 14.057	C, R, T
Dit communicatieobject is vrijgegeven als in parametervenster A: Instrument- en vermogenswaarden , p. 77, voor parameter <i>Communicatieobject vrijgeven "Arbeidsfactor"</i> de optie <i>ja</i> is geselecteerd.				
106	Piekfactor stroom	A: Piekfactor stroom	4 byte DPT 14.057	C, R, T
Dit communicatieobject is vrijgegeven als in parametervenster A: Instrument- en vermogenswaarden , p. 77, voor parameter <i>Communicatieobject vrijgeven "Piekfactor"</i> de optie <i>ja</i> is geselecteerd.				

4 Ontwerp en toepassing

4.1 Functies

De volgende functies zijn beschikbaar en worden in dit hoofdstuk toegelicht. Een gedetailleerde beschrijving van de parameters en communicatieobjecten vindt u in hoofdstuk 3.

- Teller
- Instrument- en vermogenswaarden
- Laststuring
- Tijd
- Scène
- Logica
- Beveiliging/dwang

In het volgende schema ziet u in welke volgorde de functies worden verwerkt. Communicatieobjecten die naar hetzelfde vakje leiden, hebben dezelfde prioriteit en worden verwerkt in de volgorde waarin de telegrammen binnenkomen.

Voorbeeld

Als beide communicatieobjecten *Logische poort x* zijn geactiveerd, wordt hier een via het communicatieobject *Schakelen* ontvangen telegram aan gekoppeld. De uitkomst hiervan dient als ingangssignaal voor de functie *Tijd*. Als deze niet is geblokkeerd, wordt een schakelsignaal gegenereerd, bijvoorbeeld vertraging of knipperen. Vervolgens wordt gecontroleerd of een uitschakeltrap is ontvangen, een tussenteller een schakeltelegram heeft geactiveerd of een drempelwaarde is over-/onderschreden. Voordat het schakeltelegram het relais bereikt, worden de communicatieobjecten *Beveiliging prioriteit x* en *Dwangsturing* gecontroleerd en, indien van toepassing, met voorrang uitgevoerd. Vervolgens is de schakelhandeling alleen nog afhankelijk van de busspanningstoestand. Als deze een schakelhandeling toelaat, wordt het relais geschakeld.

ABB i-bus^â KNX

Ontwerp en toepassing

4.1.1 Functieschema

ABB i-bus^â KNX

Ontwerp en toepassing

4.1.2

Teller

Elke uitgang beschikt over een hoofdteller en een flexibel in te stellen tussenteller voor registratie van het energieverbruik van de aangesloten verbruikers in Wh. De drie hoofdtellers van uitgang A, B en C worden bij *Hoofdtellers totaal* opgeteld, waarvoor ook een tussenteller beschikbaar is.

De algemene instellingen voor alle tellers worden opgegeven in parametervenster [Tellen \(Wh\)](#), p. 33, waar ook *Tellers totaal* wordt vrijgegeven. In parametervenster [A: Algemeen](#), p. 51, worden de hoofd- en tussentellers van de betreffende uitgang vrijgegeven.

In "normaal" bedrijf kunnen de tussentellers via 1-bit-communicatieobjecten of bepaalde events (trigger 1, zie hieronder) worden gereset. Als in uitzonderlijke gevallen ook de hoofdtellers moeten worden gereset, kan dit worden uitgevoerd via communicatieobjecten nr. 11 en 12 (*Vrijg. Tellerstanden resetten* en *Tellerstanden resetten*). Alle hoofd- en tussentellers worden dan gestopt en gereset.

De tellerstanden van de hoofdtellers (uitgang A...C en totaal) kunnen cyclisch en op aanvraag worden verzonden. Ze zijn bij zowel net- als busspanningsuitval beveiligd.

De functionaliteit en structuur van de tussentellers (tussentellers totaal en tussentellers uitgang) zijn in principe altijd hetzelfde. Het enige verschil is, dat bij de tussentellers voor de uitgangen (in tegenstelling tot *tussentellers totaal*) bij bepaalde events de uitgang kan worden aan- of uitgeschakeld.

ABB i-bus^â KNX

Ontwerp en toepassing

Structuur en werking van de tussenteller:

De tellerstanden van de tussenteller worden afgeleid van de bijbehorende hoofdteller. De tellerstand is tegen uitval van de busspanning beveiligd, maar bij busspanningsuitval of ETS-reset kan het gebeuren dat een trigger "gemist" wordt. Dit wordt dan in de statusbyte van de tussenteller weergegeven.

Voorbeeld

De tussenteller moet worden om 8:00 uur worden gestart. Door een busspanningsuitval wordt het tijdstiptelegram "8:00 uur" niet verzonden door de timer. De energieactor ontvangt na "7:59" dus direct "8:01". Als gevolg hiervan wordt de tussenteller niet gestart en is de tellerstand dus niet correct. (De tellerstand van de hoofdteller is in dit geval natuurlijk wél correct).

Elke tussenteller heeft twee triggers (trigger 1 en trigger 2).

Trigger 1 start de tussenteller. Er kan worden geselecteerd of de tussenteller bij ontvangst van een 1-bit telegram of een tijdstip (externe timer) wordt gestart. Optioneel kan de tellerstand bij trigger 1 worden verzonden en/of gereset. De starttijd is instelbaar, maar kan ook via de bus worden gewijzigd.

Bij trigger 2 wordt de tellerstand verzonden. Optioneel kan de tussenteller bij trigger 2 worden gestopt. Als de tussenteller wordt gestopt door trigger 2, kan een schakelreactie worden ingesteld. (De schakelreactie is alleen bij de tussentellers van de uitgangen instelbaar, de tussenteller totaal kan geen schakelreactie teweegbrengen). Voor trigger 2 kan een 1-bit-communicatieobject, een tijdstip, een tijdsduur (in minuten) of een eindwaarde (in watt-uur) worden geselecteerd.

Bij trigger 1 en trigger 2 kan ook nog het 1-bit-communicatieobject *Vrijg. Tellerstanden resetten* worden vrijgegeven.

De tussentellers kunnen dus op zeer flexibele wijze worden ingesteld.

ABB i-bus^â KNX

Ontwerp en toepassing

Toepassingsvoorbeelden

1. Instelling:

Trigger 1 (start) wordt geactiveerd door = 1-bit-communicatieobject
 Bij trigger 1 (start)

"Tussentellers" resetten = ja
 Bij trigger 1 (start)

"Tussentellers" verzenden = ja

Trigger 2 wordt geactiveerd door = 1-bit-communicatieobject
 (trigger 2 wordt echter niet gebruikt)

De tussenteller wordt bij elke ontvangst van een telegram met de waarde 1 op trigger 1 (1 bit) verzonden, gereset en opnieuw gestart.

2. Instelling:

Trigger 1 (start) wordt geactiveerd door = tijdstip (8:00 uur)

Trigger 2 wordt geactiveerd door = tijdstip (16:00 uur)

De tussenteller telt dagelijks het verbruik van 08:00 tot 16:00 uur, verzendt vervolgens de tellerstand en telt op de volgende dag weer verder.

ABB i-bus^â KNX

Ontwerp en toepassing

3. Instelling:

Trigger 1 (start) wordt geactiveerd door = tijdstip (0:00 uur)

Trigger 2 wordt geactiveerd door = tijdsduur (15 minuten)

De tussenteller telt continu en verzendt om de 15 minuten de tellerstand. Synchronisatie met de timer vindt dagelijks om 0:00 uur plaats.

4. Instelling:

Trigger 1 (start) wordt geactiveerd door = 1-bit-communicatieobject

Bij trigger 1 (start)
"Tussentellers" resetten = ja

Trigger 2 wordt geactiveerd door = eindwaarde (5 kWh)

Reactie bij het bereiken
van de eindwaarde = uitschakelen tot volgende schakelhandeling

De tussenteller wordt vrijgegeven en ingeschakeld (1-bit-communicatieobject) en schakelt uit na verbruik van 5 kWh.

ABB i-bus^â KNX

Ontwerp en toepassing

4.1.3 Instrument- en vermogenswaarden

Met de energieactor kunnen de volgende waarden met drempelwaarden worden bewaakt:

Instrumentwaarden

- Stroomwaarde (per uitgang)
- Spanning (per uitgang)
- Frequentie

Vermogenswaarden

- Werkelijk vermogen (per uitgang)
- Werkelijk vermogen totaal (totaal van uitgang A...C)

Voor elk van deze waarden zijn twee drempelwaarden beschikbaar. Bij over- of overschrijding van de drempelwaarden kunnen waarschuwingen worden verzonden of kan een schakelreactie worden ingesteld. (De schakelreactie is alleen instelbaar bij drempelwaarden voor een uitgang, dus afhankelijk van *frequentie* en *werkelijk vermogen totaal* is geen schakelreactie mogelijk).

Elke drempelwaarde heeft een boven- en een ondergrens. Dit zijn de hysteresisgrenzen van de drempelwaarde. Overschrijden van de drempelwaarde betekent dat de bovengrens wordt overschreden; onderschrijden van de drempelwaarde betekent dat de ondergrens wordt onderschreden.

Werking van de drempelwaarden

Voor elke uitgang kan in parametervenster [A: Algemeen](#), p. 51 een evaluatievertraging worden ingesteld, dat wil zeggen: een over- of onderschrijding van de drempelwaarde wordt niet vóór afloop van de evaluatievertraging verwerkt. De minimale evaluatievertraging van het systeem is 100 ms. Een langere evaluatievertragingstijd kan nuttig zijn als op de uitgang aangesloten apparaten meer dan 100 ms nodig hebben om na een schakelactie weer tot een stabiele toestand te komen (impulsgedrag).

Als de evaluatievertraging is afgelopen en een drempelwaarde is over- of onderschreden, wordt de waarschuwing onmiddellijk met de ingestelde waarde verzonden.

ABB i-bus^â KNX

Ontwerp en toepassing

Voor elke bewaakte waarde (werkelijk vermogen, stroom, spanning) kan de *wachttijd tot schakelreactie* apart worden ingesteld, dat wil zeggen: de ingestelde schakelreactie bij over- of onderschrijding van de drempelwaarde wordt pas na afloop van de wachttijd uitgevoerd. Zo kan een korte over- of onderschrijding van een drempelwaarde dus worden toegestaan. Als de waarde 0 is geselecteerd, wordt de ingestelde schakelhandeling onmiddellijk na afloop van de evaluatievertraging uitgevoerd.

Schijnbaar vermogen, arbeidsfactor en piekfactor kunnen niet met drempelwaarden worden bewaakt, maar zijn als communicatieobjectwaarden op elke uitgang beschikbaar.

Opmerking

De curve van stroom en spanning wordt niet geanalyseerd. Er vindt dus geen analyse plaats van de golfvorm van het signaal (bijvoorbeeld FFT). Alle waarden worden bepaald door bemonstering van het signaal.

Daarom wordt de arbeidsfactor altijd bepaald door de som van de vervorming van het signaal (bijvoorbeeld dimmerstromen) en faseverschuiving (bijvoorbeeld inductieve of capacatieve lasten). Deze arbeidsfactor komt **niet** (of slechts in bijzondere gevallen) overeen met de $\cos \varphi$ (cosinus phi) bij een faseverschoven stroom!

Deze kan daarom ook **niet** worden gebruikt voor blindvermogencompensatie!

ABB i-bus^â KNX

Ontwerp en toepassing

4.1.4 Laststuring

Laststuring is een functie waarmee een energieactor wordt ingesteld als master, die maximaal tien andere energieactoren als slave kan aansturen. De master ontvangt *vermogenswaarden* van de slaves, die intern worden opgeteld bij *Tot. vermogenswaarden verz.* Als *Tot. vermogenswaarden verz.* een instelbare lastgrens overschrijdt, verzendt de master *uitschakeltrappen* op de bus.

Voor elke slave kan op elke uitgang een eigen *uitschakeltrap* worden ingesteld. De slave ontvangt de *uitschakeltrap* en schakelt alle uitgangen met de betreffende uitschakeltrap uit. De master blijft de uitschakeltrap verhogen totdat *Tot. vermogenswaarden verz.* de toegestane lastgrens weer onderschrijdt.

De *vermogenswaarden* die de master ontvangt, kunnen het *werkelijk vermogen totaal* van een andere energieactor, het *werkelijk vermogen* van een afzonderlijke uitgang of de *vermogenswaarden* van de master zelf zijn. De ontvangen vermogenswaarden kunnen ook de vermogenswaarden van een ander KNX-apparaat zijn, bijvoorbeeld van de kWh-meter Interface ZS/S.

Werking van de laststuring

Het aantal uitschakeltrappen dat de master kan verzenden, wordt ingesteld op basis van het aantal prioriteitstrappen dat bij de slaves moeten worden geschakeld. Als voor een installatie bijvoorbeeld slechts twee prioriteitstrappen beschikbaar zijn (prioriteit 1 = altijd aan; prioriteit 2 = kan zo nodig worden uitgeschakeld), is één uitschakeltrap voldoende.

Bij de master kan de *lastgrens* worden ingesteld, die niet mag worden overschreden. Er is ook een lastgrens beschikbaar die kan worden gewijzigd via de bus en er zijn vier lastgrenzen die via een communicatieobject afwisselend actief geschakeld kunnen worden.

Er kunnen maximaal tien communicatieobjecten worden vrijgegeven die vermogenswaarden ontvangen. De *vermogenswaarden 1 ... 4* kunnen ook intern worden gekoppeld, dat wil zeggen: het *werkelijk vermogen uitgang A...C* of het *werkelijk vermogen totaal* van de master zelf.

De ontvangen vermogenswaarden van de slaves moeten doorgaans *bij wijziging* worden verzonden. Zodra de master dan een nieuwe *vermogenswaarde* ontvangt, wordt het totaal van de vermogenswaarden opnieuw berekend en wordt eventueel een uitschakeltrap op de bus verzonden. Daarnaast kan een cyclische bewakingstijd worden ingesteld. Als een van de vermogenswaarden niet binnen deze bewakingstijd wordt ontvangen, wordt de ontbrekende waarde opgevraagd. Als deze waarde dan nog niet wordt ontvangen, wordt de bijbehorende bit in de diagnosebyte *Status laststuring* ingesteld.

Afhankelijk van de snelheid waarmee het systeem moet reageren, worden de reactietijd bij overschrijden en de reactietijd bij onderschrijden van de lastgrens geselecteerd. Als de lastgrens wordt overschreden, wordt na afloop van de *reactietijd bij overschrijden van de lastgrens* uitschakeltrap 1 op de bus verzonden. Als de lastgrens dan nog steeds wordt overschreden, wordt na afloop van de nieuwe *reactietijd bij overschrijden van de lastgrens* de volgende uitschakeltrap verzonden, totdat de lastgrens weer wordt onderschreden. Als de *reactietijd bij onderschrijden van de lastgrens* is afgelopen, verlaagt de master de uitschakeltrap (herinschakelverzoek).

Bij het instellen van de reactietijden moet rekening worden gehouden met de levensduur van de relais. Het systeem moet zo worden ingericht dat de laststuring alleen tijdens piekuren wordt geactiveerd. Een andere mogelijkheid is de reactietijden bij over- of onderschrijden van de lastgrens zo in te stellen, dat ze lang genoeg zijn om veelvuldig schakelen te voorkomen.

4.1.5

Functie *Tijd*

De functie *Tijd* kan via de bus (1-bit-communicatieobject *Functie Tijd blokkeren*) worden vrijgegeven (waarde 0) of geblokkeerd (waarde 1). Zolang de functie *Tijd* geblokkeerd is, heeft de uitgang geen vertraging. Met de functie *Tijd* kunnen verschillende functies worden uitgevoerd:

- Trappenhuisverlichting
- In- en uitschakelvertraging
- Knippen

ABB i-bus^â KNX

Ontwerp en toepassing

4.1.5.1 Trappenhuisverlichting

Na afloop van de trappenhuisstijd T_{AAN} wordt de uitgang automatisch uitgeschakeld. Bij elk telegram met de waarde 1 start de trappenhuisstijd opnieuw (hertriggerfunctie), behalve als voor parameter *Trappenhuisstijd wordt verlengd bij meervoudig inschakelen (pompen)* in parametervenster [A: Tijd](#), p. 58, de optie *nee, niet hertriggerbaar* is ingesteld.

Dit is het basisgedrag van de functie *Trappenhuisverlichting*, zolang geen waarschuwing is ingesteld.

Waarschuwing

Met de waarschuwingfunctie wordt de gebruiker erop attent gemaakt dat de trappenhuisstijd bijna afloopt. De functie wordt geactiveerd met een kort in-/uitschakelen van de uitgang en/of de verzending van een communicatieobject.

De waarschuwingstijd $T_{WAARSCH}$ verlengt de AAN-fase. Aan het begin van de waarschuwingstijd kan, afhankelijk van de instelling, alleen de uitgang kort worden uit- en ingeschakeld en/of het communicatieobject *Trappenhuisverl. waarschuwing* met de waarde 1 worden beschreven. Voor de tijd $T_{WAARSCH}$ na afloop van de trappenhuisstijd T_{AAN} wordt de uitgang kort uitgeschakeld en wordt een telegram via communicatieobject *Trappenhuisverl. waarschuwing* verzonden. Daardoor kan bijvoorbeeld de helft van de verlichting worden uitgeschakeld of een LED ter waarschuwing worden ingeschakeld.

De totale trappenhuisstijd waarbinnen de trappenhuisverlichting ingeschakeld blijft, komt overeen met de tijdsduur T_{AAN} plus $T_{WAARSCH}$.

ABB i-bus^â KNX

Ontwerp en toepassing

Hertriggering

Met "pompen" (knop meerdere keren indrukken) kan de gebruiker de trappenhuistijd naar behoefte aanpassen. De maximale duur van de trappenhuistijd kan via de parameters worden ingesteld.

Als het apparaat bij ingeschakelde trappenhuisverlichting nog een AAN-telegram ontvangt, wordt de trappenhuisstijd bij de resterende tijd opgeteld.

De waarschuwingstijd wordt door het "pompen" niet gewijzigd en wordt aan de verlengde AAN-tijd toegevoegd (x maal T_{AAN}).

Toepassingsvoorbeelden:

- Lichtsturing in trappenhuizen
- Bewaking van telegrammen

ABB i-bus^â KNX

Ontwerp en toepassing

4.1.5.2 In- en uitschakelvertraging

De in- en uitschakelvertraging vertraagt het in- of uitschakelen van de uitgang.

Na een schakeltelegram start de vertragingstijd T_{D1} of T_{D0} , waarna de uitgang het schakeltelegram uitvoert.

Als tijdens de inschakelvertraging een nieuw AAN-telegram met de waarde 1 wordt ontvangen, start de inschakelvertragingstijd opnieuw. Hetzelfde geldt bij uitschakelen voor de uitschakelvertraging. Als tijdens de uitschakelvertraging een nieuw UIT-telegram met de waarde 0 wordt ontvangen, start de uitschakelvertragingstijd opnieuw.

Opmerking

Als het apparaat tijdens de inschakelvertragingstijd T_{D1} een UIT-telegram ontvangt, wordt het AAN-telegram verworpen.

ABB i-bus^â KNX

Ontwerp en toepassing

4.1.5.3 Knipperen

De uitgang knippert als deze periodiek wordt in- en uitgeschakeld.

De inschakeltijd (T_{AAN}) en uitschakeltijd (T_{UIT}) tijdens het knipperen kunnen worden ingesteld.

Opmerking

Houd rekening met de levensduur van het contact (zie technische gegevens). Het kan nuttig zijn om de schakelacties te begrenzen via de parameter *Aantal impulsen*.

Bovendien kan frequent schakelen tot vertraging van de schakelreeks leiden vanwege de beperkte schakelenergie. Houd dus rekening met het aantal mogelijke schakelacties.

4.1.6 Functie Scène

Bij 8-bit-scènes geeft de drukknop de energieactor de instructie om een scène op te roepen. De scène wordt niet in de knop, maar in de energieactor opgeslagen. Alle energieactoren worden aangesproken via hetzelfde groepsadres. Daarom is een enkel telegram voldoende om een scène op te roepen.

Zie voor meer informatie: parametervenster [A: Scènes 1...6](#), p. 66, en communicatieobject [8-bit-scène](#) (nr. 67), p. 110, en [Codetabel Scènes \(8 bit\)](#), p. 144

Voordeel

De functie *Scène* bij ABB i-bus[®]-apparaten biedt het volgende belangrijke voordeel:

Alle uit te voeren instellingen van de deelnemers van een scène worden opgeslagen in het apparaat. Bij oproep van een scène hoeven deze dus niet via de KNX te worden verzonden, maar gaat het slechts om een numerieke waarde die aan de scène is toegewezen. Dit ontlast de bus aanzienlijk en voorkomt onnodig telegramverkeer op de KNX.

4.1.7 Functie Logica

Via de functie *Logica* kan het schakelen van de uitgang aan bepaalde voorwaarden worden gekoppeld. Er zijn twee logische poorten beschikbaar:

ABB i-bus^â KNX

Ontwerp en toepassing

Eerst wordt het communicatieobject *Schakelen* met het communicatieobject *Logische poort 1* geëvalueerd. Het resultaat daarvan wordt aan het communicatieobject *Logische poort 2* gekoppeld.

De volgende functies *Logica* zijn beschikbaar:

Waarden van de communicatieobjecten						Toelichting
Logische functie	Schakelen	Poort 1	Resultaat	Poort 2	Uitgang	
AND	0	0	0	0	0	Het resultaat is 1 als beide ingangswaarden 1 zijn. De uitgang is 1 als beide ingangswaarden 1 zijn.
	0	1	0	1	0	
	1	0	0	0	0	
	1	1	1	1	1	
OR	0	0	0	0	0	Het resultaat is 1 als een van beide ingangswaarden 1 is.
	0	1	1	1	1	
	1	0	1	0	1	
	1	1	1	1	1	
XOR	0	0	0	0	0	Het resultaat is 1 als beide ingangswaarden een verschillende waarde hebben.
	0	1	1	1	0	
	1	0	1	0	1	
	1	1	0	1	1	
GATE	0	geblokkeerd	-	geblokkeerd	0	Het communicatieobject <i>Schakelen</i> wordt alleen doorgelaten als de GATE (poort) open is. Anders wordt de ontvangst van het communicatieobject <i>Schakelen</i> genegeerd.
	0	gedeblokkeerd	0	gedeblokkeerd		
	1	geblokkeerd	-	geblokkeerd		
	1	gedeblokkeerd	1	gedeblokkeerd		

Bij elke communicatieobjectwaarde die wordt ontvangen, wordt de functie *Logica* opnieuw berekend.

Voorbeeld GATE
<p>De GATE is zo ingesteld, dat een blokkering volgt als op het communicatieobject <i>Logische poort x</i> een 0 wordt ontvangen.</p> <p>De uitgang van de logische poort is 0.</p> <p>Het communicatieobject <i>Logische poort 1</i> ontvangt een 0: de GATE blokkeert.</p> <p>Het communicatieobject <i>Schakelen</i> ontvangt 0, 1, 0, 1. De uitgang van de logische poort blijft altijd 0.</p> <p>Het communicatieobject <i>Logische poort x</i> ontvangt een 1: de GATE is vrijgegeven als dit in de parameters is ingesteld.</p> <p>De uitgang van de logische poort wordt opnieuw berekend.</p>

4.1.8

Functie *Beveiliging*

De functie *Beveiliging* wordt nader toegelicht in parametervenster [A: Functie](#), p. 55 en parametervenster [A: Beveiliging](#), p. 70.

4.2 Gedrag bij busspanningsuitval (BSU)

Voor elke afzonderlijke uitgang kan het gedrag bij busspanningsuitval worden ingesteld met de parameter *Gedrag bij busspanningsuitval* in parametervenster *A: Algemeen*. Deze parameter is direct van invloed op het relais en heeft de hoogste prioriteit.

Zie voor meer informatie: [Functieschema](#), p. 120

Voordat de eerste schakelhandeling na terugkeer van de busspanning mogelijk is, wordt in SE/S zo veel energie opgeslagen dat bij busspanningsuitval altijd voldoende energie aanwezig is om alle relais direct en zonder vertraging in de gewenste (ingestelde) stand te schakelen.

Met de optie *contact ongewijzigd* wordt de stand van het relais bij busspanningsuitval niet gewijzigd. Bij lopende functie *Trappenhuisverlichting* blijft deze dus actief totdat na terugkeer van de busspanning weer een nieuwe schakelhandeling wordt ontvangen.

Nadat de contactstanden bij busspanningsuitval zijn ingesteld, blijft de energieactor buiten werking totdat de busspanning terugkeert.

4.3 Gedrag bij busspanningsterugkeer (BST), download, ETS-reset en applicatie-update

De energieactor wordt via de bus voorzien van energie voor het schakelen van de contacten. Na inschakeling van de busspanning is er pas na ongeveer 10 seconden voldoende energie om alle contacten tegelijkertijd te schakelen. Zie [Technische gegevens](#), p. 7. Afhankelijk van de in parametervenster *Algemeen* ingestelde verzend- en schakelvertragingstijd na busspanningsterugkeer, nemen de afzonderlijke uitgangen pas na afloop van deze tijd hun geprogrammeerde schakelstanden aan. De SE/S schakelt een contact pas als er voldoende energie in de SE/S is opgeslagen om bij busspanningsuitval alle uitgangen veilig en direct naar de gewenste stand te schakelen.

Gedrag bij download en ETS-reset

De volgende communicatieobjectwaarden kunnen via de bus worden gewijzigd:

- tijdstip, tijdsduur en eindwaarde bij de tussentellers
- alle drempelwaardegrenzen
- lastgrenzen bij laststuring
- scènetoewijzing
- uitschakeltrap van de uitgang

Als de via de bus gewijzigde waarden na een download of ETS-reset weer moeten worden overschreven met de ingestelde waarden, dan moeten de parameters *Ingestelde ... na download en ETS-reset overnemen* op *ja* worden ingesteld. Bij *nee* blijven de via de bus gewijzigde waarden bij download en ETS-reset behouden.

ABB i-bus^â KNX

Ontwerp en toepassing

Gedrag bij busspanningsterugkeer (BST) en ETS-reset

Bij de volgende communicatieobjecten kan worden ingesteld met welke waarde deze na terugkeer van de busspanning of ETS-reset moeten worden beschreven:

- Schakelen
- Functie Tijd blokkeren
- Logische poort 1/2
- Dwangsturing
- Laststuring deactiveren master (alleen de waarde van het communicatieobject bij BST kan worden ingesteld)
- Laststuring deactiveren slave (alleen de waarde van het communicatieobject bij BST kan worden ingesteld)

Wat is een ETS-reset?

Over het algemeen wordt met ETS-reset het resetten van een apparaat via de ETS bedoeld. De ETS-reset wordt in de ETS geactiveerd via de optie *Gerät zurücksetzen* (apparaat resetten) in het menu *Inbetriebnahme* (inbruikname). Daarbij wordt het toepassingsprogramma stopgezet en opnieuw gestart.

Wat is het verschil tussen een download en een fulldownload of een applicatie-update?

In de ETS kan normaal gesproken onderscheid worden gemaakt tussen gedeeltelijke programmering en een download van het volledige toepassingsprogramma. Als via het menu *Inbetriebnahme > Programmieren* (inbruikname > programmeren) de optie *Applikationsprogramm* (toepassingsprogramma) wordt geselecteerd, voeren ABB i-bus[®]-apparaten in de regel echter alleen een gedeeltelijke download uit. Het downloaden van het volledige toepassingsprogramma kost onnodig veel tijd en is ook niet vereist als alleen parameterinstellingen worden gewijzigd.

Opmerking
De kolom Download in de volgende tabel heeft zowel betrekking op een gedeeltelijke download als op een download van de volledige applicatie. Als het apparaat via de ETS wordt leeggemaakt (<i>Inbetriebnahme > Entladen...</i> (inbruikname > leegmaken)) of als een nieuwe versie van de applicatie wordt geladen, geldt het gedrag bij fulldownload/applicatie-update (rechterkolom).

In de volgende tabel wordt het gedrag van de energieactor weergegeven:

ABB i-bus^â KNX

Ontwerp en toepassing

Gedrag bij:	Busspanningsterugkeer (BST)	Download	ETS-reset	Fulldownload/applicatie-update
Waarden van de communicatieobjecten	De waarden van de communicatieobjecten zijn in de regel instelbaar. Als dit niet het geval is, krijgt het communicatieobject de waarde 0.	Waarden blijven behouden.	Zoals BST	Zoals BST
Waarden die via bus kunnen worden gewijzigd	Waarden blijven behouden.	Afhankelijk van de instelling van parameter <i>Ingestelde ... na download en ETS-reset overnemen</i> worden waarden wel of niet met de ingestelde waarden overschreven.	Zoals download	Waarden worden met de ingestelde waarden overschreven.
Contactstand	<p>Na BST is de contactstand niet meteen bekend. Deze wordt bepaald door de parameterinstelling van de functies</p> <ul style="list-style-type: none"> · Schakelen · Trappenhuisverlichting · Continu-AAN · Dwangsturing · Teller <p>na afloop van de verzenden schakelvertragingstijd.</p> <p><i>In-/uitschakelvertraging of Knipperen</i> heeft na BST geen invloed op de contactstand.</p> <p>Het communicatieobject <i>Status schakelen</i> wordt pas verzonden als de status van een contact is gedefinieerd.</p> <p>Als een uitgang handmatig of via een scène is geschakeld, wordt deze zo nodig gereset.</p>	<p>Ongewijzigd.</p> <p>Uitzondering: wijziging van dwangsturing en beveiligingsprioriteiten. Deze wijzigingen worden onmiddellijk gecontroleerd en zo nodig uitgevoerd.</p>	Zoals BST	Zoals BST
Beveiligingsprioriteiten	Waarden worden op inactief gezet, bewakingstijden worden opnieuw gestart.	Waarden blijven behouden, bewakingstijden worden opnieuw gestart.	Zoals BST	Zoals BST

ABB i-bus^â KNX

Ontwerp en toepassing

Laststuring master

Gedrag bij:	Busspanningsterugkeer (BST)	Download	ETS-reset	Fulldownload/applicatie-update
Communicatieobjecten: <i>Vermogenswaarde X ontvangen</i>	Vermogenswaarden gaan verloren en worden op waarde 0 gezet.	Vermogenswaarden blijven behouden.	Zoals BST	Zoals BST
Communicatieobject: <i>Laststuring deactiveren</i>	Het gedrag kan worden ingesteld: <ul style="list-style-type: none"> · actief · niet actief · ongewijzigd. 	Als de functie <i>Laststuring master</i> actief was vóór het downloaden, wordt deze na het downloaden opnieuw geactiveerd. Was de functie vóór het downloaden niet actief, dan wordt deze na het downloaden ook niet geactiveerd.	Wordt op waarde 0 gezet.	Wordt op waarde 0 gezet.
Evaluatie	De vermogenswaarden worden per Value Read opgevraagd. De evaluatie start na 10 s evaluatievertraging.	Zoals BST	Zoals BST	Zoals BST
Lastgrens	De vóór BSU actieve lastgrens wordt na BST weer ingesteld.	<p>Lastgrens via bus te wijzigen = ja, naar object schrijven is mogelijk</p> <p>De parameter <i>Ingestelde lastgrens na download en ETS-reset overnemen</i> bepaalt of de parameterwaarden worden overgenomen.</p> <p>Lastgrens via bus te wijzigen = ja, keuze uit 1 van 4 waarden</p> <p>De parameter <i>Actieve lastgrens na download en ETS-reset</i> bepaalt welke grens wordt ingesteld.</p>	Zoals download	<p>Lastgrens via bus te wijzigen = ja, naar object schrijven is mogelijk</p> <p>De parameter <i>Ingestelde lastgrens na download en ETS-reset overnemen</i> bepaalt of de parameterwaarden worden overgenomen.</p> <p>Lastgrens via bus te wijzigen = ja, keuze uit 1 van 4 waarden</p> <p>Lastgrens 1 is actief.</p>

ABB i-bus^â KNX

Ontwerp en toepassing

Schakelen (uitgang A...C)

Gedrag bij:	Busspanningsterugkeer (BST)	Download	ETS-reset	Fulldownload/applicatie-update
Communicatieobject: <i>Schakelen</i>	<p>Instelbaar (parametervenster <i>X: Algemeen</i>) welke status de uitgang bij BSU moet aannemen.</p> <p>Ook kan worden ingesteld met welke waarde het communicatieobject <i>Schakelen</i> na BST moet worden beschreven.</p> <p>met 1 beschrijven: De verwerkingsketen voor waarde 1 start opnieuw.</p> <p>met 0 beschrijven: De verwerkingsketen voor waarde 0 start opnieuw.</p> <p>niet beschrijven: De waarde vóór BSU wordt hersteld. De verwerkingsketen start opnieuw.</p> <p>Opmerking: voordat de eerste download wordt uitgevoerd (apparaat af fabriek) is de waarde vóór busspanningsuitval nog niet gedefinieerd. Daarom wordt het communicatieobject met 0 beschreven en wordt het contact geopend.</p> <p>Als openen van het contact bij BST vóór de eerste download (bouwphase) niet gewenst is, kan dit worden voorkomen door tijdelijk de KNX-spanning te verwijderen.</p>	<p>Ongewijzigd. Evaluatie pas na ontvangst van nieuwe event.</p> <p>Opmerking: eventuele handmatige schakelhandelingen worden gereset.</p>	<p>Instelbaar (parametervenster <i>X: Algemeen</i>) welke status de uitgang bij BSU moet aannemen.</p> <p>Ook kan worden ingesteld met welke waarde het communicatieobject <i>Schakelen</i> na BST moet worden beschreven.</p> <p>met 1 beschrijven: De verwerkingsketen voor waarde 1 start opnieuw.</p> <p>met 0 beschrijven: De verwerkingsketen voor waarde 0 start opnieuw.</p> <p>niet beschrijven: De waarde vóór BSU wordt hersteld. De verwerkingsketen start opnieuw.</p>	<p>Instelbaar (parametervenster <i>X: Algemeen</i>), bij instelling <i>ongewijzigd</i> wordt status 0 ingesteld.</p>
Communicatieobject <i>Functie Tijd blokkeren</i>	<p>In parametervenster <i>X: Functie</i> kan worden ingesteld of de functie <i>Tijd</i> na BST geblokkeerd is of niet.</p> <p>Timers werken niet.</p>	<p>Ongewijzigd.</p> <p>Timers werken niet.</p>	<p>Zoals BST</p>	<p>Zoals BST</p>

ABB i-bus^â KNX

Ontwerp en toepassing

Gedrag bij:	Busspanningsterugkeer (BST)	Download	ETS-reset	Fulldownload/applicatie-update
Trappenhuisverlichting	<p>In parametervenster <i>X: Functie</i> kan worden ingesteld of de functie <i>Tijd</i> na BST geblokkeerd is of niet.</p> <p>Anders bepaalt de waarde van het communicatieobject <i>Schakelen</i> van de uitgang het gedrag van de trappenhuisverlichting.</p> <p>met 1 beschrijven: Trappenhuisverlichting start</p> <p>met 0 beschrijven: Trappenhuisverlichting uitgeschakeld</p> <p>niet beschrijven: Als de trappenhuisverlichting of de waarschuwingstijd vóór BSU actief was, start de trappenhuisverlichting opnieuw.</p> <p>De via de bus gewijzigde trappenhuisstijd blijft behouden.</p>	<p>De trappenhuisstijd wordt op de ingestelde waarde gezet.</p> <p>Als bij het downloaden het type van functie <i>Tijd</i> is gewijzigd, geldt: als de uitgang vóór het downloaden was ingeschakeld, start de trappenhuisstijd opnieuw.</p> <p>Als bij het downloaden het type van functie <i>Tijd</i> niet is gewijzigd, geldt: als de trappenhuisverlichting of de waarschuwingstijd vóór BSU actief was, start de trappenhuisverlichting opnieuw.</p>	Zoals BST	<p>In parametervenster <i>X: Functie</i> kan worden ingesteld of de functie <i>Tijd</i> na BST geblokkeerd is of niet.</p> <p>Anders bepaalt de waarde van het communicatieobject <i>Schakelen</i> van de uitgang het gedrag van de trappenhuisverlichting.</p> <p>met 1 beschrijven: Trappenhuisverlichting start</p> <p>met 0 beschrijven: Trappenhuisverlichting uitgeschakeld</p> <p>niet beschrijven: Als de trappenhuisverlichting of de waarschuwingstijd vóór BSU actief was, start de trappenhuisverlichting opnieuw.</p> <p>De trappenhuisstijd wordt overschreven met de ingestelde waarde.</p>
In- en uitschakelvertraging	<p>In parametervenster <i>X: Functie</i> kan worden ingesteld of de functie <i>Tijd</i> na BST geblokkeerd is of niet.</p> <p>Anders bepaalt de waarde van het communicatieobject <i>Schakelen</i> van de uitgang het gedrag van de vertraging.</p> <p>met 1 beschrijven: Ingestelde AAN-vertraging start opnieuw.</p> <p>met 0 beschrijven: Ingestelde UIT-vertraging start opnieuw.</p> <p>niet beschrijven: Als de vertraging vóór BSU actief was, start deze opnieuw.</p>	Ongewijzigd. Wijziging volgt pas na ontvangst van een event.	Het door het communicatieobject <i>Schakelen</i> ingestelde schakeltelegram wordt zonder vertraging uitgevoerd.	Zoals ETS-reset
Knippen	<p>In parametervenster <i>X: Functie</i> kan worden ingesteld of de functie <i>Tijd</i> na BST geblokkeerd is of niet.</p> <p>Anders bepaalt de waarde van het communicatieobject <i>Schakelen</i> van de uitgang het gedrag van het knippen.</p> <p>met 1 beschrijven: Knippen bij AAN start opnieuw.</p> <p>met 0 beschrijven: Knippen bij UIT start opnieuw.</p> <p>niet beschrijven: Als het knippen vóór BSU actief was, start het opnieuw.</p>	Ongewijzigd. Wijziging volgt pas na ontvangst van een event.	Het door het communicatieobject <i>Schakelen</i> ingestelde schakeltelegram wordt zonder knippen uitgevoerd.	Zoals ETS-reset

ABB i-bus^â KNX

Ontwerp en toepassing

Gedrag bij:	Busspanningsterugkeer (BST)	Download	ETS-reset	Fulldownload/applicatie-update
Communicatieobject <i>Continu-AAN</i>	De waarde blijft behouden. Als <i>Continu-AAN</i> vóór BSU actief was, wordt het na BST weer geactiveerd.	Als aan <i>Continu-AAN</i> geen groepsadres is toegewezen, blijft <i>Continu-AAN</i> uit. Anders blijft de toestand van <i>Continu-AAN</i> ongewijzigd.	<i>Continu-AAN</i> is niet meer actief.	Zoals ETS-reset
Scènes	De in de actor opgeslagen scènewaarden worden weer hersteld. De waarden van communicatieobject <i>Scènes</i> gaan verloren. Als via <i>Scène</i> een uitgang is geschakeld, wordt deze zo nodig gereset.	Het overschrijven van de scènewaarden kan worden ingesteld (parametervenster <i>X: Functie</i>). De waarden van communicatieobject <i>Scènes</i> gaan verloren.	Zoals download	De scènewaarden worden met de ingestelde scënetoewijzingen overschreven.
Logica (communicatieobject <i>Logische poort x</i>)	Instelbaar (parametervenster <i>X: Logica</i>)	Als aan <i>Logische poort x</i> geen groepsadres is toegewezen, blijven de bijbehorende poorten zonder functie. Anders blijven de waarden van <i>Logische poort x</i> bestaan. Een evaluatie vindt echter pas plaats bij de volgende event.	Zoals BST	Zoals BST
Dwangsturing	Instelbaar (parametervenster <i>X: Beveiliging</i>)	Als aan <i>Dwangsturing</i> geen groepsadres is toegewezen, blijft <i>Dwangsturing</i> inactief. Anders blijft de waarde van <i>Dwangsturing</i> behouden.	Zoals BST	Zoals BST

Laststuring slave (uitgang A...C)

Gedrag bij:	Busspanningsterugkeer (BST)	Download	ETS-reset	Fulldownload/applicatie-update
Communicatieobjecten <i>Uitschakeltrap uitgang X</i>	Blijft behouden.	Een parameter bepaalt of de waarden van de parameters worden overgenomen.	Zoals download	Waarden worden overgenomen.
Communicatieobject: <i>Laststuring deactiveren</i>	Het gedrag kan worden ingesteld: <ul style="list-style-type: none"> · actief · niet actief · ongewijzigd 	Blijft behouden.	Wordt op waarde 0 gezet.	Wordt op waarde 0 gezet.

ABB i-bus^â KNX

Ontwerp en toepassing

Hoofdtellers (totaal en uitgang A...C)

Gedrag bij:	Busspanningsterugkeer (BST)	Download	ETS-reset	Fulldownload/applicatie-update
Waarde van het communicatieobject	Blijft behouden.	Blijft behouden.	Blijft behouden.	Blijft behouden.

Tussentellers (totaal en uitgang A...C)

Gedrag bij:	Busspanningsterugkeer (BST)	Download	ETS-reset	Fulldownload/applicatie-update
Waarde van het communicatieobject	Blijft behouden.	Blijft behouden.	Wordt op waarde 0 gezet.	Wordt op waarde 0 gezet.
Start-/stop-event	<p>Trigger 1 (start): blijft behouden.</p> <p>Trigger 2 (stop): blijft behouden.</p> <p>Tijdstip: Elke nieuwe event die bij de ingestelde start-/stoptijd past, leidt tot een event. Voorbeeld: de tussenteller moet om 15:00 uur starten. Vóór BSU wordt het tijdstip 15:00:01 ontvangen, de tussenteller start. De bus valt uit. Na BST wordt het tijdstip 15:00:45 ontvangen, de tussenteller start opnieuw.</p>	Een parameter bepaalt of de waarden van de parameters worden overgenomen.	Zoals download	Zoals download
Telling	<p>Als de tussenteller vóór BSU niet telde, blijft deze ook na BST stilstaan. Als de tussenteller voor BSU wél telde, geldt het volgende:</p> <p>1-bit-communicatieobject: De tussenteller telt na BST verder.</p> <p>Eindtijd: De tussenteller telt na BST verder.</p> <p>Tijdsduur: De tussenteller telt na BST verder, berekent de resterende tijd en stopt als deze voorbij is.</p> <p>Telvolum: De tussenteller telt na BST verder totdat het telvolume is bereikt.</p>	Als de tussenteller vóór de download niet telde, blijft deze na de download ook stilstaan. Als de tussenteller voor de download wél telde, telt hij na de download weer verder. Als bij het downloaden trigger 1/2 van de tussenteller is gewijzigd of de parameters moeten worden overgenomen, wordt de tussenteller op waarde 0 gezet en gestopt.	Wordt stopgezet en de telwaarde wordt op 0 gezet.	Zoals ETS-reset

ABB i-bus^â KNX

Ontwerp en toepassing

Spanning, stroom, vermogen, werkelijk vermogen totaal, frequentie (uitgang A...C)

Gedrag bij:	Busspanningsterugkeer (BST)	Download	ETS-reset	Fulldownload/applicatie-update
Waarde van het communicatieobject	Wordt op waarde 0 gezet en bij de volgende overdracht door de meetelektronica geactualiseerd.	Zoals BST	Zoals BST	Zoals BST
Waarden van de communicatieobjecten <i>Drempelwaarde x</i>	Blijven behouden.	Een parameter bepaalt of de waarden worden overgenomen.	Zoals download	Ingestelde waarden worden overgenomen.
Waarden van de communicatieobjecten <i>Drempelwaarde x</i> <i>waarschuwing</i>	Wordt na de eerste evaluatie van de drempelwaarden met de actuele waarde verzonden als deze waarde hoger is dan de bovengrens of lager dan de ondergrens en de waarschuwing moet worden verzonden.	Zoals BST	Zoals BST	Zoals BST
Evaluatie	De evaluatie van de drempelwaarden wordt opnieuw gestart. De toestand van de hysteresis gaat verloren.	Zoals BST	Zoals BST	Zoals BST

A Bijlage

A.1 Leveringsomvang

De ABB i-bus^â KNX-Energieaktor SE/S 3.16.1 wordt met de volgende componenten geleverd.

Controleer de levering aan de hand van onderstaande lijst.

- 1 st. SE/S 3.16.1, DIN-rail
- 1 st. montage- en bedieningshandleiding
- 1 st. busaansluitklem (rood/zwart)

A.2 Codetabel Scènes (8 bit), DPT 18.001

De volgende tabel toont de telegramcode van een 8-bit-scène in de hexadecimale en binaire code van de 64 scènes. Normaal gesproken moet bij oproepen of opslaan van een scène de 8-bit-waarde worden verzonden.

Bit-nr.	8-bit-waarde	Hexadecimaal	Oproepen 0 Opslaan 1	Niet gedefinieerd	Binaire codes	Binaire codes	Binaire codes	Binaire codes	Binaire codes	Binaire codes	Scënummer	Oproepen (R) Opslaan (S)	geen reactie –
0	00	0									1	R	
1	01	0								n	2	R	
2	02	0								n	3	R	
3	03	0								n	4	R	
4	04	0						n			5	R	
5	05	0						n		n	6	R	
6	06	0						n	n		7	R	
7	07	0						n	n	n	8	R	
8	08	0					n				9	R	
9	09	0					n			n	10	R	
10	0A	0					n			n	11	R	
11	0B	0					n			n	12	R	
12	0C	0					n	n			13	R	
13	0D	0					n	n	n		14	R	
14	0E	0					n	n	n	n	15	R	
15	0F	0					n	n	n	n	16	R	
16	10	0			n						17	R	
17	11	0			n					n	18	R	
18	12	0			n					n	19	R	
19	13	0			n					n	20	R	
20	14	0			n					n	21	R	
21	15	0			n					n	22	R	
22	16	0			n					n	23	R	
23	17	0			n					n	24	R	
24	18	0			n	n					25	R	
25	19	0			n	n				n	26	R	
26	1A	0			n	n				n	27	R	
27	1B	0			n	n				n	28	R	
28	1C	0			n	n	n				29	R	
29	1D	0			n	n	n	n			30	R	
30	1E	0			n	n	n	n	n		31	R	
31	1F	0			n	n	n	n	n	n	32	R	
32	20	0			n						33	R	
33	21	0			n					n	34	R	
34	22	0			n					n	35	R	
35	23	0			n					n	36	R	
36	24	0			n					n	37	R	
37	25	0			n					n	38	R	
38	26	0			n					n	39	R	
39	27	0			n					n	40	R	
40	28	0			n					n	41	R	
41	29	0			n	n				n	42	R	
42	2A	0			n	n				n	43	R	
43	2B	0			n	n				n	44	R	
44	2C	0			n	n	n				45	R	
45	2D	0			n	n	n	n			46	R	
46	2E	0			n	n	n	n	n		47	R	
47	2F	0			n	n	n	n	n	n	48	R	
48	30	0			n	n					49	R	
49	31	0			n	n				n	50	R	
50	32	0			n	n				n	51	R	
51	33	0			n	n				n	52	R	
52	34	0			n	n				n	53	R	
53	35	0			n	n				n	54	R	
54	36	0			n	n				n	55	R	
55	37	0			n	n				n	56	R	
56	38	0			n	n	n				57	R	
57	39	0			n	n	n			n	58	R	
58	3A	0			n	n	n	n			59	R	
59	3B	0			n	n	n	n	n		60	R	
60	3C	0			n	n	n	n	n	n	61	R	
61	3D	0			n	n	n	n	n	n	62	R	
62	3E	0			n	n	n	n	n	n	63	R	
63	3F	0			n	n	n	n	n	n	64	R	

Bit-nr.	8-bit-waarde	Hexadecimaal	Oproepen 0 Opslaan 1	Niet gedefinieerd	Binaire codes	Binaire codes	Binaire codes	Binaire codes	Binaire codes	Binaire codes	Scënummer	Oproepen (R) Opslaan (S)	geen reactie –
128	80	1									1	S	
129	81	1								n	2	S	
130	82	1								n	3	S	
131	83	1								n	4	S	
132	84	1						n			5	S	
133	85	1						n		n	6	S	
134	86	1						n		n	7	S	
135	87	1						n	n	n	8	S	
136	88	1					n				9	S	
137	89	1					n			n	10	S	
138	8A	1					n			n	11	S	
139	8B	1					n			n	12	S	
140	8C	1					n	n			13	S	
141	8D	1					n	n	n		14	S	
142	8E	1					n	n	n	n	15	S	
143	8F	1					n	n	n	n	16	S	
144	90	1				n					17	S	
145	91	1				n				n	18	S	
146	92	1				n				n	19	S	
147	93	1				n				n	20	S	
148	94	1				n				n	21	S	
149	95	1				n				n	22	S	
150	96	1				n				n	23	S	
151	97	1				n				n	24	S	
152	98	1				n	n				25	S	
153	99	1				n	n			n	26	S	
154	9A	1				n	n			n	27	S	
155	9B	1				n	n			n	28	S	
156	9C	1				n	n	n			29	S	
157	9D	1				n	n	n		n	30	S	
158	9E	1				n	n	n	n		31	S	
159	9F	1				n	n	n	n	n	32	S	
160	A0	1			n						33	S	
161	A1	1			n					n	34	S	
162	A2	1			n					n	35	S	
163	A3	1			n					n	36	S	
164	A4	1			n					n	37	S	
165	A5	1			n					n	38	S	
166	A6	1			n					n	39	S	
167	A7	1			n					n	40	S	
168	A8	1			n					n	41	S	
169	A9	1			n					n	42	S	
170	AA	1			n					n	43	S	
171	AB	1			n					n	44	S	
172	AC	1			n					n	45	S	
173	AD	1			n					n	46	S	
174	AE	1			n					n	47	S	
175	AF	1			n					n	48	S	
176	B0	1			n	n					49	S	
177	B1	1			n	n				n	50	S	
178	B2	1			n	n				n	51	S	
179	B3	1			n	n				n	52	S	
180	B4	1			n	n				n	53	S	
181	B5	1			n	n				n	54	S	
182	B6	1			n	n				n	55	S	
183	B7	1			n	n				n	56	S	
184	B8	1			n	n	n				57	S	
185	B9	1			n	n	n			n	58	S	
186	BA	1			n	n	n	n			59	S	
187	BB	1			n	n	n	n	n		60	S	
188	BC	1			n	n	n	n	n	n	61	S	
189	BD	1			n	n	n	n	n	n	62	S	
190	BE	1			n	n	n	n	n	n	63	S	
191	BF	1			n	n	n	n	n	n	64	S	

leeg = waarde 0

n = waarde 1, van toepassing

A.3 Codetabel *Uitschakeltrap ontvangen* (nr. 10), DPT 236.001

De volgende tabel toont de telegramcode van de uitschakeltrappen in hexadecimale en binaire code.

Bit-nr.	7	6	5	4	3	2	1	0				
8-bit-waarde												
Hexadecimaal												
Laststuring actief (0) niet actief (1)	0	0	0	0					0	n	n	
Prioriteit, bij meer dan 1 master (moet 0 zijn)	0	0	0	0								
Uitschakeltrap												
Uitschakeltrap												
Uitschakeltrap wordt geëvalueerd												
Alle slaves vrijgeven												
0	00	0	0	0	0				0	n	n	
1	01	0	0	0	0			n	1	n	n	
2	02	0	0	0	0			n	2	n	n	
3	03	0	0	0	0			n	3	n	n	
4	04	0	0	0	0			n	4	n	n	
5	05	0	0	0	0			n	5	n	n	
6	06	0	0	0	0			n	6	n	n	
7	07	0	0	0	0			n	7	n	n	
8	08	0	0	0	0	n			8	n	n	
9	09	0	0	0	0	n			9	n	n	
10	0A	0	0	0	0	n			10	n	n	
11	0B	0	0	0	0	n		n	11	n	n	
12	0C	0	0	0	0	n	n		12	n	n	
13	0D	0	0	0	0	n	n		13	n	n	
14	0E	0	0	0	0	n	n	n	14	n	n	
15	0F	0	0	0	0	n	n	n	15	n	n	
16	10	Niet toegestaan								.	n	
...										.		
127	7F									.		
128	80	1	x	x	x	x	x	x	0		n	
...									0		n	
255	FF	1							0		n	

leeg = waarde 0

n = waarde 1, van toepassing

x = willekeurige waarde

A.4 Codetabel *Status tussenteller* (nr. 33, 76, 136 en 196), non DPT

De volgende tabel toont de telegramcode voor de status van de tussenteller totaal en van de uitgangen A...C in hexadecimale en binaire code.

Bit-nr.	7	6	5	4	3	2	1	0	
8-bit-waarde									
Hexadecimaal									
Niet toegewezen									
Niet toegewezen									
Niet toegewezen									
Niet toegewezen									
Niet toegewezen									
Niet toegewezen									
Download of busspanningsuitval sinds laatste reset van de tussenteller									
Teller is gestart (1) of gestopt (0)									
0	00								
1	01							n	
2	02							n	
3	03							n	
4	04							n	
...		Niet gedefinieerd							
255	FF								

leeg = waarde 0

n = waarde 1, van toepassing

A.5 Codetabel Statusbyte uitgang A (nr. 62), NON DPT

De volgende tabel toont de telegramcode van de statusbyte aan de hand van uitgang A in hexadecimale en binaire code.

Bit-nr.	7	6	5	4	3	2	1	0
0	00							
1	01							n
2	02							
3	03						n	n
4	04					n		
5	05					n	n	n
6	06					n	n	n
7	07					n	n	n
8	08							
9	09				n			n
10	0A				n		n	
11	0B				n		n	n
12	0C				n	n		
13	0D				n	n		n
14	0E				n	n	n	n
15	0F				n	n	n	n
16	10			n				
17	11			n				n
18	12			n			n	
19	13			n			n	n
20	14			n		n		
21	15			n		n		n
22	16			n		n	n	n
23	17			n		n	n	n
24	18			n	n			
25	19			n	n			n
26	1A			n	n		n	n
27	1B			n	n		n	n
28	1C			n	n	n		
29	1D			n	n	n		n
30	1E			n	n	n	n	n
31	1F			n	n	n	n	n
32	20		n					
33	21		n					n
34	22		n				n	
35	23		n				n	n
36	24		n			n		
37	25		n			n		n
38	26		n			n	n	n
39	27		n			n	n	n
40	28		n		n			
41	29		n		n			n
42	2A		n		n		n	
43	2B		n		n		n	n
44	2C		n		n	n		
45	2D		n		n	n		n
46	2E		n		n	n	n	n
47	2F		n		n	n	n	n
48	30		n	n				
49	31		n	n				n
50	32		n	n			n	
51	33		n	n			n	n
52	34		n	n		n		
53	35		n	n		n		n
54	36		n	n		n	n	n
55	37		n	n		n	n	n
56	38		n	n	n			
57	39		n	n	n			n
58	3A		n	n	n		n	
59	3B		n	n	n		n	n
60	3C		n	n	n	n		
61	3D		n	n	n	n		n
62	3E		n	n	n	n	n	n
63	3F		n	n	n	n	n	n

leeg = waarde 0

n = waarde 1, van toepassing

ABB i-bus^â KNX

Bijlage

A.6 Bestelgegevens

Apparaatype	Productnaam	Productnummer	bbn 40 16779 EAN	Prijsgro ep	Gew. 1 st. [kg]	Verp.eenh. [st.]
SE/S 3.16.1	Energieaktor 3v 16/20AX DIN-rail	2CDG 110 136 R0011	70977 4	P2	0,265	1

Notities

Contact

ABB STOTZ-KONTAKT GmbH

Eppelheimer Straße 82

69123 Heidelberg, Duitsland

Telefoon: +49 (0)6221 701 607 (marketing)

Telefax: +49 (0)6221 701 724

E-mail: knx.marketing@de.abb.com

Meer informatie en contactpersonen:

www.abb.com/knx

Opmerking:

Technische wijzigingen aan de producten, alsmede wijzigingen in de inhoud van dit document, zijn ons te allen tijde zonder voorafgaande kennisgeving voorbehouden. Bij bestellingen zijn de overeengekomen voorwaarden en bepalingen altijd van toepassing. ABB AG is niet verantwoordelijk voor eventuele fouten of onjuistheden in dit document.

Wij behouden ons alle rechten voor op dit document

en de hierin opgenomen onderwerpen en afbeeldingen. Verveelvoudiging, bekendmaking aan derden of productiefmaking van de inhoud – ook gedeeltelijk – is niet toegestaan zonder voorafgaande schriftelijke toestemming van ABB AG.

Copyright© 2012 ABB

Alle rechten voorbehouden