

KNX Manual

Actuador de calefacción HMT 6 S / HMT 12 S

4900373

4900374

Índice

1	Descripción del funcionamiento	3
2	Manejo	4
2.1	Comportamiento de parpadeo en el funcionamiento manual:	5
3	Datos técnicos	6
4	El programa de aplicación HMT 6 S / HMT 12 S	7
4.1	Selección en la base de datos de productos	7
4.2	Vista general de los objetos de comunicación	8
4.3	Descripción de objetos de comunicación	10
4.4	Vista general de las páginas de parámetros	15
4.5	Parámetros generales	16
4.6	Parámetros para el actuador de calefacción	17
4.7	Parámetros para el regulador de calefacción	23
4.8	Parámetros comunes	41
5	Aplicaciones típicas	44
5.1	Control sencillo con un canal como actuador de calefacción	45
5.2	Control sencillo con un canal como regulador de calefacción	48
5.3	Instalación mixta con radiadores, suelo radiante y 2 bombas del tubo de alimentación	51
5.4	Ajustes importantes de parámetros	54
6	Anexo	55
6.1	Determinación del actual modo de funcionamiento	55
6.2	Prioridades en la selección del modo de funcionamiento	56
6.3	Valor nominal base y valor nominal actual	57
6.4	Determinación del valor nominal	58
6.5	Desviación del valor nominal	60
6.6	Zona neutra	60
6.7	Protección de la válvula	61
6.8	Desconexión en caso de cortocircuito y sobrecorriente	61
6.9	Determinación de la magnitud de ajuste máxima	62
6.10	Ciclo PWM	63
6.11	Cálculo del valor nominal	65

1 Descripción del funcionamiento

- Actuador de calefacción para controlar actuadores térmicos, conmutable 24 V CC o continuo 0–10 V CC
- Integración de hasta 2 bombas de circuito de calefacción para la integración del control de la caldera
- Adaptación de la temperatura de salida atendiendo a las necesidades: determinación automática de la magnitud de ajuste máxima para la adaptación de la temperatura de salida a las necesidades reales
- Sin necesidad de termostato ambiental KNX: utilización flexible de cada canal como actuador de calefacción o regulador de calefacción
- Montaje directo en el distribuidor del circuito de calor
- Técnica de conexión sin tornillos por bornes de enchufe
- Alimentación de tensión integrada para un máximo de 12 actuadores térmicos
- Interruptor de semiconductores silencioso
- Se puede seleccionar una magnitud de ajuste continua o conmutable

2 Manejo

Denominación	Función	Descripción
PWR	24 V - LED	El LED está encendido en verde si hay 24 V; parpadea en rojo en caso de error.
Dir. fís.	Tecla y LED para la programación de la dirección física.	Para la programación ETS.
Tecla	man. y LED para el funcionamiento manual	<p>Iniciar el modo manual: Pulsación breve de la tecla, se enciende el LED amarillo, se bloquea la comunicación bus. Primero se selecciona el canal 1 y parpadea el LED correspondiente. Después del canal 6 o 12 se realiza la salida del relé de la bomba. Véase más abajo, Comportamiento de parpadeo en el funcionamiento manual.</p> <p>Con cada pulsación breve de la tecla man. se selecciona la siguiente salida (H1..H6 / 12, bomba, H1). Si se pulsa la tecla man. de forma prolongada finaliza el modo manual: Todos los canales vuelven a controlarse según la parametrización y los telegramas de bus.</p>
0-10 V	Tecla con doble función: <ol style="list-style-type: none"> Cambiar el estado de la salida. Cambiar el tipo del control de válvulas 	<p>Solo en el modo manual:</p> <ol style="list-style-type: none"> Con una pulsación breve de tecla se cambia el estado de la salida seleccionada (activar / desactivar). Con una pulsación prolongada de la tecla se cambia el modo de funcionamiento de la salida de 24 V conmutable a 0-10 V y viceversa. <hr/> <p>i El LED se enciende en azul si el canal seleccionado está en el modo de funcionamiento 0-10 V.</p>
Pump	LED de bomba	Muestra el estado del relé de bomba.
H1-H12	LED de canal	Muestra el estado de las salidas.

2.1 Comportamiento de parpadeo en el funcionamiento manual:

En el funcionamiento manual se muestra el estado de conmutación de los canales después de un breve parpadeo doble.

La salida está conectada (activa)

La salida esta desconectada (inactiva)

3 Datos técnicos

Tensión de servicio KNX	Tensión de bus, $I_{Bus} \leq 7,5 \text{ mA}$
Tensión de servicio	230–240 V CA
Frecuencia	50-60 Hz
Potencia en reposo	< 1 W
Accionamientos	1 por canal (HMT 12 S) 2 por canal (HMT 6 S)
Salida de válvula	24 V SELV; 0,4 A punta; 0,12 A duración o 0-10 V a mín. 1250 ohmios
Salida de conmutación (bomba)	5 A, 240 V CA sin potencial, contacto μ
Borne de salida 24 V	Máx. 1,4 A
Máx. secciones de cable	0,2 – 1,5 mm ²
Temperatura ambiente	–5 °C ... +50 °C
Tipo de montaje	Carril DIN
Grado de protección	IP 20 según EN 60529
Clase de protección	II según EN 60730-1 en caso de montaje según lo previsto

i Nota sobre la fuente de alimentación de 24 V integrada:
El borne de salida de 24 V sirve para la alimentación de tensión de funcionamiento de las válvulas de 0-10 V conectadas al aparato.
La corriente disponible en este borne se reduce si hay conectados actuadores térmicos al mismo tiempo (24 V conmutable).¹

i Para absorber los típicos picos de corriente de conexión de actuadores térmicos la fuente de alimentación puede suministrar a corto plazo hasta 2,7 A.
Generalmente la fuente de alimentación es resistente a cortocircuitos y sobretensión.
Un funcionamiento continuo fuera de los datos nominales especificados puede reducir sin embargo la vida útil del aparato.

¹ La corriente disponible se reduce aprox. 0,1 A por actuador de 24 V/ 2 W conectado.

4 El programa de aplicación HMT 6 S / HMT 12 S

4.1 Selección en la base de datos de productos

Fabricante	Theben AG
Gama de productos	Calefacción, climatización, ventilación
Tipo de producto	Actuadores de calefacción
Nombre del programa	HMT 6 S, HMT 12 S

Número de objetos de comunicación	92 ² , 176 ³
Número de direcciones de grupo	254
Número de asignaciones	255

Puede consultar la base de datos ETS en nuestra página de Internet:

www.theben.de/en/downloads_en

² HMT 6 S

³ HMT 12 S

4.2 Vista general de los objetos de comunicación

4.2.1 Objetos relacionados con un canal

N.º	Nombre de objeto	Función	Longitud	R	W	C	T	DPT
1	Canal H1	Valor nominal base	2 bytes	R	W	C	-	9.001
1	Canal H1	Magnitud de ajuste continua	1 byte	R	W	C	-	5.001
		Magnitud de ajuste conmutable	1 bit	R	W	C	-	1.001
2	Canal H1	Desviación manual del valor nominal	2 bytes	R	W	C	-	9.002
3	Canal H1	Valor real	2 bytes	R	W	C	-	9.001
4	Canal H1	Preselección del modo de funcionamiento	1 byte	R	W	C	-	20.102
		Magnitud de ajuste actual	1 byte	R	-	C	T	5.001
5	Canal H1	Presencia	1 bit	R	W	C	-	1.018
6	Canal H1	Posición de ventana	1 bit	R	W	C	-	1.019
7	Canal H1	Modo de funcionamiento actual	1 byte	R	-	C	T	20.102
8	Canal H1	Magnitud de ajuste calefacción y refrigeración	1 byte	R	-	C	T	5.001
		Magnitud de ajuste de calefacción	1 byte	R	-	C	T	5.001
9	Canal H1	Magnitud de ajuste de refrigeración	1 byte	R	-	C	T	5.001
10	Canal H1	Calefacción = 0, refrigeración = 1	1 bit	R	W	C	-	1.001
		Calefacción = 1, refrigeración = 0	1 bit	R	W	C	-	1.100
11	Canal H1	Valor nominal actual	2 bytes	R	W	C	T	9.001
12	Canal H1	Comunicar fallo de valor real	1 bit	R	-	C	T	1.005
		Comunicar fallo de la magnitud de ajuste	1 bit	R	-	C	T	1.005
13	Canal H1	Funcionamiento forzado	1 bit	R	W	C	-	1.003
14	Canal H1	Sobrecorriente/cortocircuito	1 bit	R	-	C	T	1.005

4.2.2 Objetos comunes

N.º	Nombre de objeto	Función	Longitud	R	W	C	T	DPT
241	H1 - H12	Funcionam. verano ON/OFF	1 bit	R	W	C	-	1.003
242	H1 - H12	Magnitud de ajuste máxima	1 byte	R	-	C	T	5.001
244	H1 - H12	Bomba ON/OFF	1 bit	R	-	C	T	1.001
245	H1 - H12	Estado de relé de bomba	1 bit	R	-	C	T	1.001
246	H1 - H12	Temperatura exterior	2 bytes	R	W	C	-	9.001
247	H1 - H12	Fallo temperatura exterior	1 bit	R	-	C	T	1.005
248	H1 - H12	Manual	1 bit	R	W	C	T	1.001
249	Versión de software del acoplador de bus	Enviar	14 bytes	R	-	C	T	16.001
250	Versión de software firmware	Enviar	14 bytes	R	-	C	T	16.001

4.3 Descripción de objetos de comunicación

4.3.1 Objetos para la función de actuador de calefacción

Objeto 1 "Magnitud de ajuste continua, magnitud de ajuste conmutable"

Recibe la magnitud de ajuste del regulador de temperatura ambiente para la válvula correspondiente.

En función de la parametrización, esta puede ser o bien continua (0-100%) o bien conmutable (ON/OFF).

Objetos 2-3

No se utiliza.

Objeto 4 "Magnitud de ajuste actual"

Comunica el valor real de la magnitud de ajuste emitida para el canal.

Objetos 5-11

No se utiliza.

Objeto 12 "Comunicar el fallo de la magnitud de ajuste"

Solo está disponible si, en la página de parámetros Selección de funciones, el parámetro Supervisar la magnitud de ajuste está ajustado en sí.

Si se selecciona la supervisión, el termostato ambiental debe recibir un telegrama de magnitud de ajuste con regularidad.

Recomendación: para garantizar un funcionamiento sin fallos, el tiempo de envío cíclico del termostato ambiental no debería ser superior a la mitad del tiempo de supervisión.

Ejemplo: tiempo de supervisión de 30 min, tiempo de envío cíclico del termostato inferior o igual a 15 min.

Si no se recibe una nueva magnitud de ajuste durante el tiempo de supervisión ajustado, se considerará que se ha producido una avería en el termostato ambiental y se iniciará un programa de emergencia.

Véase la página de parámetros **Programa de emergencia**.

Esta función puede seleccionarse individualmente para cada canal o desactivarse.

El tiempo de supervisión común para todos los canales se establece en la página **Supervisión**.

4.3.2 Objetos para la función Regulador de calefacción

Objeto 1 "Valor nominal base"

El valor nominal base se determina por primera vez en la puesta en funcionamiento a través de la aplicación y se guarda en el objeto *Valor nominal base*.

Después, siempre se puede volver a establecer a través del objeto *Valor nominal base* (queda limitado por el valor nominal mínimo o máximo vigente).

En este objeto se puede escribir tantas veces como sea necesario.

Objeto 2 "Desviación del valor nominal"

Cambiar temperatura nominal:

El objeto recibe una diferencia de temperatura en formato DPT 9.002. Con esta diferencia se puede adaptar la temperatura ambiente deseada (valor nominal actual) respecto al valor nominal base.

En el modo confort (calefacción) se aplica:

valor nominal actual = valor nominal base + desviación manual del valor nominal

Aquellos valores que se encuentren fuera del rango parametrizado (valor nominal máximo o mínimo vigente en la página de parámetros **Valores nominales**) se limitan al valor más alto o más bajo.

Observación:

La desviación siempre se refiere al valor nominal base establecido y no al valor nominal actual.

Véase también: *Determinación del valor nominal*

Objeto 3 "Valor real"

Recibe la temperatura ambiente actual para la regulación.

Objeto 4 "Preselección del modo de funcionamiento"

Objeto de 1 byte. Permite activar directamente cualquiera de los 4 modos de funcionamiento.

1 = confort, 2 = reposo, 3 = nocturno,

4 = protección contra heladas (protección térmica)

Si se recibe otro valor (0 o >4) se activa el modo de funcionamiento confort.

Los datos entre paréntesis se refieren al modo de refrigeración.

Objeto 5 "Presencia"

Mediante este objeto se puede recibir el estado de un detector de presencia (p. ej. pulsador, detector de movimiento).

Un 1 en este objeto activa el modo de funcionamiento confort.

Objeto 6 "Posición de ventana"

A través de este objeto se puede recibir el estado de un contacto de ventana.

Un 1 en este objeto activa el modo de protección contra heladas / calor.

Objeto 7 "Modo de funcionamiento actual"

Envía el modo de funcionamiento actual en forma de un valor de 1 byte (véase la tabla). El comportamiento de emisión se puede ajustar en la página de parámetros **Modo de funcionamiento**.

Valor	Modo de funcionamiento
1	Confort
2	Reposo
3	Nocturno
4	Protección contra heladas / protección térmica

Objeto 8 "Magnitud de ajuste de calefacción, magnitud de ajuste de calefacción y refrigeración"

Envía la magnitud de ajuste actual de calefacción (0...100%) o calefacción y refrigeración, cuando se ha ajustado el parámetro *Emisión de la magnitud de ajuste de refrigeración* como *conjuntamente con magnitud de ajuste de calefacción*.

Objeto 9 "Magnitud de ajuste de refrigeración"

Envía la magnitud de ajuste o la orden de conmutación de refrigeración para el control de un sistema de climatización de techo, de una unidad Fan Coil, etc. El formato de envío, DPT 5.001 o DPT 1.001, depende del *tipo de regulación* seleccionado (continua o conmutable) de la página **Regulación de refrigeración**.

El objeto no está disponible:

- con el ajuste solo regulación de la calefacción (página de parámetros **Ajustes**), ya que la función de refrigeración no está disponible.
- si se ha seleccionado *Cambio entre calefacción y refrigeración = mediante objeto* y la *Emisión de la magnitud de ajuste de refrigeración* se ha parametrizado como *conjuntamente con magnitud de ajuste de calefacción* (página de parámetros: **Regulación de refrigeración**).

Objeto 10 "Calefacción/refrigeración"

Este objeto se utiliza en sistemas de calefacción y refrigeración de 2 tuberías o cuando no se desea una conmutación automática entre la calefacción y la refrigeración.

El formato de telegrama se ajusta en la página de parámetros **Regulación de refrigeración**:

Parámetro: Formato objeto calefacción / refrigeración	Formato de telegrama
DPT1.100	Calefacción = 1, refrigeración = 0
Invertido	Calefacción = 0, refrigeración = 1

Objeto 11 "Valor nominal actual"

Envía la temperatura nominal actual en formato DPT 9.001.

Objeto 12 "Fallo de valor real"

Envía un 1 cuando no se recibe un valor real válido durante el tiempo de supervisión.

Objeto 13 "Funcionamiento forzado"

El sentido de la acción del telegrama forzado es ajustable.

Estándar:

1 = Activar forzado

0 = Finalizar forzado.

Tras el reinicio se restablece el último estado del funcionamiento forzado.

Tras la descarga el funcionamiento forzado siempre está desactivado.

Objeto 14 "Sobrecorriente/cortocircuito"

Comunica una sobrecarga, un cortocircuito o un defecto en la salida.

1 = error

0 = sin error

4.3.3 Objetos comunes

Objeto 241 "Funcionamiento de verano ON/OFF"

Un 1 en el objeto ajusta todos los canales configurados para ello en el modo de funcionamiento de verano y dejan de calentar.

Durante el funcionamiento de verano se puede realizar también un programa de protección de válvulas.

Objeto 242 "Magnitud de ajuste máxima"

La magnitud de ajuste de los canales se comparan continuamente y se envía siempre el valor máximo actual de dicho objeto.

De este modo se pueden transmitir permanentemente las necesidades térmicas de la instalación a la caldera de calefacción, cuyo rendimiento puede adaptarse a las necesidades reales.

Para cada canal se puede seleccionar individualmente si debe tenerse en cuenta para la determinación de la magnitud de ajuste superior. De esta manera puede determinar p. ej. mantener sin servicio las habitaciones no utilizadas.

Objeto 243

No se utiliza.

Objeto 244 "Bomba ON/OFF"

Control de la bomba del tubo de alimentación. Este objeto es común para todos los canales de un módulo.

Para cada canal se puede seleccionar individualmente si debe tenerse en cuenta para el control de la bomba.

Este objeto es independiente del relé de bomba del aparato.

Objeto 245 "Estado de relé de bomba"

Comunica el estado de conmutación actual del relé de bomba.

Objeto 246 "Temperatura exterior"

Recibe la temperatura exterior.

Objeto 247 "Fallo de temperatura exterior"

0 = sin error

1 = error: no se puede continuar recibiendo la temperatura exterior.

Objeto 248 "Manual"

Ajusta el aparato en el modo de funcionamiento manual o envía el estado del modo manual.

Telegrama	Significado	Explicación
0	Automático	Todos los canales pueden manejarse tanto mediante el bus como con las teclas.
1	Manual	Los canales solo pueden manejarse con las teclas del aparato. Los telegramas de bus no surten efecto.

La duración del modo manual, es decir, la *función de la tecla Manual* se puede configurar en la página de parámetros **General**.

Una vez desactivado el funcionamiento manual, los eventos de bus ya recibidos no se restablecen.

El estado "Manual" se restablece en caso de corte de corriente o bus.

Objeto 249

Solo para fines de diagnóstico.

Tras un reinicio o una descarga envía la versión de software del acoplador de bus. Se puede leer directamente con el ETS.

La versión se edita como cadena de caracteres ASCII.

Formato: V x.y.z

Código	Significado
x	Main-Version
y	Sub-Version
z	Revision

Objeto 250 "Versión de firmware"

Solo para fines de diagnóstico.

Tras un reinicio o descarga envía las versiones de firmware del software del aparato. También se puede leer directamente con el ETS.

La versión se edita como cadena de caracteres ASCII.

Formato: Bxxx Vyyy Vzxx

Código	Significado
xxx	Versión del bootloader
yyy	Versión de los canales 1-3 (HMT6S) o 1-6 (HMT12S)
zzz	Versión de los canales 4-6 (HMT6S) o 7-12 (HMT12S)

Si el objeto no se envía después de reiniciar el bus, es posible que no haya tensión de red.

4.4 Vista general de las páginas de parámetros

El aparato está compuesto de un bloque general y 4 bloques de funciones principales.

Página de parámetros	Descripción
General	Ajustes de LED, activación de las entradas del sensor de temperatura.
<i>Canal H1, H2..H12</i>	
Selección de funciones	Selección entre regulador de calefacción/actuador de calefacción y activación de otras funciones.
Propiedades del canal	Parámetros para el control del actuador.
Ajustes	Regulación estándar/definida por el usuario.
Modo de funcionamiento	Modo de funcionamiento tras reinicio, sensor de presencia, etc.
Regulación de calefacción	Parámetros de regulación, tipo de instalación, etc. para el modo de calefacción.
Valores nominales de calefacción	Valor nominal base, disminución, protección contra heladas, etc.
Regulación de refrigeración	Parámetros de regulación, tipo de instalación, etc. para el modo de refrigeración.
Valores nominales de refrigeración	Zona neutra, reposo, protección térmica, etc.
Programa de emergencia	Comportamiento en caso de fallo de la magnitud de ajuste o del valor real.
Forzado	Comportamiento durante el funcionamiento forzado.
<i>Supervisión</i>	
Magnitud de ajuste, valor real, temperatura exterior	Ajustes de la función de supervisión.
<i>Control de la bomba</i>	
Relé	Ajustes para el control de la bomba mediante el relé integrado.
Objeto	Ajustes para el control de la bomba mediante el objeto <i>Bomba On/Off</i>

4.5 Parámetros generales

Denominación	Valores	Descripción
<i>Tipo de aparato</i>	HMT 6 S HMT 12 S	Selección de aparato entre 6 y 12 canales
<i>Función de la tecla Manual</i>	<i>válido 24 h o hasta reinicio mediante objeto bloqueado</i> válido hasta el reinicio mediante el objeto <i>válido 30 min o hasta reinicio mediante objeto</i> <i>válido 1 h o hasta reinicio mediante objeto</i> <i>válido 2 h o hasta reinicio mediante objeto</i> <i>válido 4 h o hasta reinicio mediante objeto</i> <i>válido 8 h o hasta reinicio mediante objeto</i> <i>válido 12 h o hasta reinicio mediante objeto</i>	Determina cuánto tiempo debe trabajar el aparato en modo manual y cómo se finaliza este modo. En el modo manual, los canales solo se pueden conectar y desconectar mediante las teclas del aparato. Véase también: <u><i>objeto Manual</i></u>
<i>Manejo manual de los canales</i>	desbloqueado <i>bloqueado</i>	Los canales pueden conectarse al aparato con la ayuda de las teclas. Sin modo manual, las teclas del aparato están bloqueadas.
<i>Enviar cíclicamente la magnitud de ajuste⁴ máxima (si se utiliza la magnitud de ajuste continua)</i>	no, solo en caso de modificación <i>en caso de modificación y cíclicamente</i>	No enviar cíclicamente. Enviar en caso de modificación (ON-OFF, OFF-ON) y cíclicamente.
<i>Tiempo de ciclo</i>	<i>cada 2 min, cada 3 min</i> <i>cada 5 min, cada 10 min,</i> <i>cada 15 min, cada 20 min,</i> cada 30 min	¿Con qué intervalo se debe enviar la magnitud de ajuste máxima?

⁴ Véase en el anexo: Magnitud de ajuste máxima

4.6 Parámetros para el actuador de calefacción

4.6.1 Selección de funciones

Denominación	Valores	Descripción
<i>Función del canal</i>	<p>Actuador de calefacción</p> <p><i>Regulador de calefacción</i></p>	<p>¿Desea que el canal se utilice como actuador o como regulador?</p> <p>El canal recibe su magnitud de ajuste de un regulador de temperatura ambiente externo.</p> <p>El canal recibe la temperatura ambiente mediante el bus y genera automáticamente la magnitud de ajuste con un regulador interno.</p> <p>Véase el capítulo: Parámetros para el actuador de calefacción</p>
<i>Tipo de la magnitud de ajuste</i>	<p><i>conmutable..</i></p> <p><i>continua..</i></p>	<p>El canal procesa: telegramas de ON/OFF.</p> <p>telegramas porcentuales 0-100%</p>
<i>Participación en el funcionamiento de verano</i>	<p>no</p> <p>sí</p>	<p>¿Desea que el canal se desconecte durante el funcionamiento de verano?</p>
<i>Activar la protección de la válvula</i>	<p>no</p> <p>sí</p>	<p>Esta función impide que la válvula se detenga y se activa cuando la posición de la válvula no ha cambiado durante 7 días. Con esta función, la válvula se desplaza durante 6 minutos a la posición opuesta.⁵</p> <p>Sin protección de la válvula.</p> <p>La protección de la válvula está activada.</p>
<i>Supervisar la magnitud de ajuste</i>	<p>no</p> <p>sí..</p>	<p>¿Supervisar si el termostato ambiental envía una magnitud de ajuste regularmente?</p> <p>Con esta función se detecta rápidamente cualquier avería del termostato y se inicia un programa de emergencia.</p>
<i>Activar función de forzado</i>	<p>no</p> <p>sí..</p>	<p>Sin función de forzado.</p> <p>Se abre la página de parámetros Forzado.</p>

⁵ La protección de la válvula no se incluye en el cálculo de la magnitud de ajuste actual.

4.6.2 Propiedades del canal

Denominación	Valores	Descripción
Tipo del control de válvulas	Salida de conmutación 0-10 V	Para actuadores estándar de 24V. Para actuadores con accionamiento de 0-10 V.
Modo de funcionamiento del actuador	Estándar: 1 (o 10 V) = abrir válvula Invertido: 0 (o 0 V) = abrir válvula	Estándar. La válvula se cierra sin corriente. Tipos de válvula invertidos especiales. La válvula se abre sin corriente.
Tensión de salida a 0 % ⁶	0 V 1 V 2 V	Aplicación estándar. Para aplicaciones especiales: Aquí puede ajustarse el límite inferior del rango de tensión.
Tensión de salida a 100 % ⁷	3 V, 3,5 V, 4 V 4,5 V, 5 V, 5,5 V 6 V, 6,5 V, 7 V 7,5 V, 8 V, 8,5 V 9 V, 9,5 V 10 V	Para aplicaciones especiales: Aquí puede ajustarse el límite superior del rango de tensión. Aplicación estándar.
Magnitud de ajuste mínima	0%, 5%, 10%, 20%, 30%	Magnitud de ajuste mínima permitida
Magnitud de ajuste máxima	50%, 60%, 70%, 80%, 90%, 100%	Magnitud de ajuste máxima permitida. Un ajuste superior al 90% prolonga la vida útil del actuador térmico. Un valor máximo del 100% reduce el número de ciclos de conmutación.
Magnitud de ajuste al no alcanzar/sobrepasar la magnitud de ajuste mín./máx.		Limitación, cuando del termostato ambiental se recibe una magnitud de ajuste inferior a la mínima:

⁶ Parámetros para control de válvulas de 0-10V. Con un sentido de acción invertido aquí se ajusta la tensión de salida al 100 %.

⁷ Parámetros para control de válvulas de 0-10V. Con un sentido de acción invertido aquí se ajusta la tensión de salida al 0 %.

Denominación	Valores	Descripción
	<p>0% o 100 %</p> <p>Utilizar las magnitudes de ajuste configuradas</p> <p>0 = 0% si no, utilizar magnitudes de ajuste config.</p> <p>< magnitud ajuste mín. = 0 %, si no, graduar.</p>	<p>Controlar el canal con 0% o 100 %</p> <p>Limitar los valores a magnitud de ajuste máxima y mínima. P. ej. para la regulación de la temperatura básica de un suelo radiante puede ser conveniente respetar a una magnitud de ajuste mínima del 10%.</p> <p>Si la magnitud de ajuste recibida es = 0, adoptar ese valor y cerrar la válvula. El resto de valores se limita en función de las magnitudes de ajuste mínima y máxima configuradas: los valores recibidos > 0 % y < magnitud de ajuste mín. se sustituyen por el valor de la magnitud de ajuste mínima. Del mismo modo, los valores > magnitud de ajuste máx. se sustituyen por la magnitud de ajuste máxima configurada.</p> <p>Los valores de magnitudes de ajuste inferiores a la magnitud de ajuste mínima se aplican con 0 %.</p> <p>Los valores superiores se gradúan de manera proporcional al margen entre la magnitud de ajuste mínima y el 100 %.</p>
Enviar magnitud de ajuste actual	en caso de modificación de un 1 %, 2 %, 3 %, 5 %, 7 %, 10 %, 15 %	¿Tras qué porcentaje de modificación ⁸ de la magnitud de ajuste se debe enviar el nuevo valor?
Enviar cíclicamente la magnitud de ajuste actual	No cíclico, solo con modificación cada 2 min, cada 3 min cada 5 min cada 10 min, cada 15 min, cada 20 min, cada 30 min, cada 45 min, cada 60 min	¿Cuándo o con qué frecuencia se debe enviar?
Tener en cuenta el canal con magnitud de ajuste máxima	no sí	¿Desea incluir la magnitud de ajuste del canal 1 en la determinación de la magnitud de ajuste máxima de todos los canales?

⁸ Modificación desde el último envío.

Denominación	Valores	Descripción
<i>Controlar la bomba</i>	<i>no</i> <i>mediante objeto</i> <i>mediante relé</i> <i>mediante objeto y relé</i>	No tener en cuenta el canal para el control de la bomba El canal controla una bomba mediante el bus El canal controla la bomba conectada localmente El canal controla ambos.
<i>Tiempo para un ciclo de ajuste⁹ (periodo PWM)</i>	<i>2 min</i> <i>3 min</i> <i>5 min</i> <i>7 min</i> <i>10 min</i> <i>15 min</i> <i>20 min</i> <i>30 min</i>	Con la magnitud de ajuste "continua". Un ciclo de ajuste está compuesto por un proceso de conexión y otro de desconexión y crea un periodo PWM. Ejemplos: - magnitud de ajuste = 20%, - tiempo = 10 min significa que dentro del ciclo de ajuste de 10min, se conecta durante 2 min (es decir, 20% del ciclo de ajuste) y se desconecta durante 8 min. - magnitud de ajuste = 70%, tiempo = 10 min significa que se conecta durante 7 min y se desconecta durante 3 min. Véase el anexo: Ciclo PWM

⁹ Se aplica igualmente para el programa de emergencia y el funcionamiento forzado.

4.6.3 Programa de emergencia

Denominación	Valores	Descripción
<i>La magnitud de ajuste del programa de emergencia es</i>	fija <i>según temperatura exterior</i>	La válvula se controla con una magnitud de ajuste fija de forma permanente. Véase más abajo: <i>Programa de emergencia fijo en el funcionamiento de invierno.</i> Configuración de ahorro energético: La válvula se controla en función de la temperatura exterior y solo se abre cuando es realmente necesario.
La magnitud de ajuste del programa de emergencia es fija		
<i>Programa de emergencia fijo en el funcionamiento de invierno</i>	0 %, 10 %, 20 % 30 %, 40 %, 50 %	Magnitud de ajuste fija que debe sustituir la magnitud de ajuste del termostato hasta que esta vuelva a estar disponible.
La magnitud de ajuste del programa de emergencia depende de la temperatura		
<i>Programa de emergencia activado cuando la temperatura exterior es inferior a</i>	5 °C 10 °C 15 °C	Si la temperatura exterior disminuye por debajo del valor configurado, la válvula se abre.
<i>Magnitud de ajuste máxima en el programa de emergencia</i>	10 %, 20 % 30 %, 40 % , 50 %	¿Cuánto se debe calentar como máximo con el programa de emergencia?
<i>Programa de emergencia fijo en caso de fallo de la temperatura exterior.</i>	0 %, 10 %, 20 % 30 %, 40 %, 50 %	Ajuste fijo de la válvula cuando no se pueden recibir ni la magnitud de ajuste ni la temperatura exterior.

 Para el periodo PWM aquí también se aplica el ajuste de la página de parámetros *Propiedades del canal.*

4.6.4 Forzado

Denominación	Valores	Descripción
<i>Magnitud de ajuste en funcionamiento forzado</i>	de 0 % a 100 % en intervalos del 10 %	Magnitud de ajuste fija que debe controlar la válvula en el modo de funcionamiento forzado. Esta no está limitada por la magnitud de ajuste máxima o mínima.
<i>Telegrama de funcionamiento forzado</i>	1 = forzado (estándar) <i>0 = forzado</i>	El funcionamiento forzado se activa con un telegrama de conexión. Invertido: el funcionamiento forzado se activa con un telegrama de desconexión.

4.6.5 Supervisión de magnitud de ajuste, valor real, temperatura exterior

Véase más abajo: *Parámetros comunes.*

4.6.6 Control de la bomba

Véase más abajo: *Parámetros comunes.*

4.7 Parámetros para el regulador de calefacción

4.7.1 Selección de funciones

Denominación	Valores	Descripción
<i>Función del canal</i>	<p><i>Actuador de calefacción</i></p> <p>Regulador de calefacción</p>	<p>¿Desea que el canal se utilice como actuador o como regulador?</p> <p>El canal recibe su magnitud de ajuste de un regulador de temperatura ambiente externo.</p> <p>El canal recibe la temperatura ambiente mediante el bus y genera automáticamente la magnitud de ajuste con un regulador interno.</p> <p>Véase el capítulo: Parámetros para el actuador de calefacción</p>
<i>Participación en el funcionamiento de verano</i>	no sí	¿Desea que el canal se desconecte durante el funcionamiento de verano?
<i>Activar la protección de la válvula</i>	no sí	<p>Esta función impide que la válvula se detenga y se activa cuando la posición de la válvula no ha cambiado durante 7 días. Con esta función, la válvula se desplaza durante 6 minutos a la posición opuesta.</p> <p>Sin protección de la válvula.</p> <p>La protección de la válvula está activada.</p>
<i>Ejecutar protección de la válvula</i>	siempre <i>solo en modo confort</i> <i>solo en modo reposo</i> <i>solo en modo nocturno</i>	<p>Esta función impide que la válvula se detenga y se activa cuando la posición de la válvula no ha cambiado durante 7 días. Con esta función, la válvula se desplaza durante 6 minutos a la posición opuesta.</p> <p>La protección de la válvula se puede activar en cualquier momento.</p> <p>La protección de la válvula solo se puede activar durante el modo de funcionamiento seleccionado.</p>
<i>Supervisar el valor real</i>	no sí	<p>Sin supervisión.</p> <p>Se supervisa el valor real (temperatura ambiente) y se puede parametrizar un programa</p>

Denominación	Valores	Descripción
		de emergencia.
<i>Activar función de forzado</i>	<i>no</i> <i>sí.</i>	Sin funcionamiento forzado. Activa la página de parámetros Forzado.

4.7.2 Propiedades del canal

Denominación	Valores	Descripción
Tipo del control de válvulas	Salida de conmutación <i>0-10 V</i>	Para actuadores estándar de 24V. Para actuadores con accionamiento de 0-10 V.
Modo de funcionamiento del actuador	Estándar: 1 (o 10 V) = abrir válvula <i>Invertido: 0 (o 0 V) = abrir válvula</i>	Estándar. La válvula se cierra sin corriente. Tipos de válvula invertidos especiales. La válvula se abre sin corriente.
Tensión de salida a 0 % ¹⁰	0 V <i>1 V</i> <i>2 V</i>	Aplicación estándar. Para aplicaciones especiales: Aquí puede ajustarse el límite inferior del rango de tensión.
Tensión de salida a 100 % ¹¹	<i>3 V, 3,5 V, 4 V</i> <i>4,5 V, 5 V, 5,5 V</i> <i>6 V, 6,5 V, 7 V</i> <i>7,5 V, 8 V, 8,5 V</i> <i>9 V, 9,5 V</i> 10 V	Para aplicaciones especiales: Aquí puede ajustarse el límite superior del rango de tensión. Aplicación estándar.
El canal procesa la magnitud de ajuste para ¹²	Calefacción <i>Refrigeración</i>	El canal reacciona a la magnitud de ajuste de calefacción El canal reacciona a la magnitud de ajuste de refrigeración
Magnitud de ajuste mínima	0%, 5%, 10%, 20%, 30%	Magnitud de ajuste mínima permitida
Magnitud de ajuste máxima	50%, 60%, 70%, 80%, 90%, 100%	Magnitud de ajuste máxima permitida. Un ajuste superior al 90% prolonga la vida útil del actuador térmico. Un valor máximo del 100% reduce el número de ciclos de conmutación

¹⁰ Parámetros para control de válvulas de 0-10V. Con un sentido de acción invertido aquí se ajusta la tensión de salida al 100 %.

¹¹ Parámetros para control de válvulas de 0-10V. Con un sentido de acción invertido aquí se ajusta la tensión de salida al 0 %.

¹² Solo para modo de calefacción y modo de refrigeración. No disponible si *Emisión de la magnitud de ajuste de refrigeración = conjuntamente con la magnitud de ajuste de calefacción.*

Denominación	Valores	Descripción
<i>Magnitud de ajuste al no alcanzar/sobrepasar la magnitud de ajuste mín./máx.</i>	<p><i>0% o 100 %</i></p> <p><i>utilizar las magnitudes de ajuste configuradas</i></p> <p><i>0 = 0% si no, utilizar magnitudes ajuste config.</i></p> <p><i>< magnitud de ajuste mín. = 0 %, si no, graduar.</i></p>	<p>Limitación, cuando del termostato ambiental se recibe una magnitud de ajuste inferior a la mínima:</p> <p>Controlar el canal con 0% o 100 %</p> <p>Limitar los valores a magnitud de ajuste máxima y mínima. P. ej. para la regulación de la temperatura básica de un suelo radiante puede ser conveniente respetar una magnitud de ajuste mínima del 10%.</p> <p>Si la magnitud de ajuste recibida es = 0, adoptar ese valor y cerrar la válvula. El resto de valores se limita en función de las magnitudes de ajuste mínima y máxima configuradas: los valores recibidos > 0 % y < magnitud de ajuste mín. se sustituyen por el valor de la magnitud de ajuste mínima. Del mismo modo, los valores > magnitud de ajuste máx. se sustituyen por la magnitud de ajuste máxima configurada. Los valores de magnitudes de ajuste inferiores a la magnitud de ajuste mínima se aplican con 0 %. Los valores superiores se gradúan de manera proporcional al margen entre la magnitud de ajuste mínima y el 100 %.</p>
<i>Tener en cuenta el canal con magnitud de ajuste máxima</i>	<p><i>no</i></p> <p><i>sí</i></p>	<p>¿Desea incluir la magnitud de ajuste de este canal en la determinación de la magnitud de ajuste máxima de todos los canales?</p>
<i>Controlar la bomba</i>	<p><i>no</i></p> <p><i>mediante objeto</i></p> <p><i>mediante relé</i></p> <p><i>mediante objeto y relé</i></p>	<p>No tener en cuenta el canal para el control de la bomba.</p> <p>El canal controla una bomba mediante el bus.</p> <p>El canal controla la bomba conectada localmente.</p> <p>El canal controla ambos.</p>

Denominación	Valores	Descripción
Tiempo para un ciclo de ajuste (periodo PWM) ¹³	2 min 3 min 5 min 7 min 10 min 15 min 20 min 30 min	Con la magnitud de ajuste "continua". Un ciclo de ajuste está compuesto por un proceso de conexión y otro de desconexión y crea un período PWM. Ejemplos: - magnitud de ajuste = 20%, - tiempo = 10 min significa que dentro del ciclo de ajuste de 10min, se conecta durante 2 min (es decir, 20% del ciclo de ajuste) y se desconecta durante 8 min. - magnitud de ajuste = 70%, tiempo = 10 min significa que se conecta durante 7 min y se desconecta durante 3 min. Véase el anexo: Ciclo PWM

i Si la magnitud de ajuste se limita con los parámetros *Magnitud de ajustes mínima* o *máxima*, esta limitación solo afecta a las salidas.

Los objetos emiten la magnitud de ajuste real solicitada por el regulador.

Ejemplo:

Magnitud de ajuste mínima 30 %

Magnitud de ajuste máxima 60 %

Magnitud de ajuste de calefacción actual p. ej. 80%: la salida está limitada al 60 %.

Se envía el 80 % al bus.

Este comportamiento es válido tanto para la salida conmutable como para las salidas 0-10 V.

¹³ Se aplica igualmente para el programa de emergencia y el funcionamiento forzado.

4.7.3 Ajustes

Denominación	Valores	Descripción
<i>Regulación</i>	<i>Estándar</i>	Para aplicaciones sencillas (solo regulación de la calefacción).
	<i>Definido por el usuario</i>	Permite la selección de las funciones de regulación.
<i>Funciones de regulación utilizadas¹⁴</i>	<i>solo regulación de la calefacción</i>	Solo modo calefacción.
	<i>Calefacción y refrigeración</i>	Se debe controlar, además, una instalación de refrigeración.

¹⁴ Solo para regulación definida por el usuario.

4.7.4 Modo de funcionamiento

Denominación	Valores	Descripción
<i>Modo de funcionamiento tras el reinicio</i>	<i>Protección contra heladas</i> <i>Reducción nocturna</i> Reposo <i>Confort</i>	Modo de funcionamiento tras la puesta en marcha o reprogramación
<i>Tipo de sensor de presencia</i>	Detector de presencia <i>Pulsador de presencia</i>	El sensor de presencia activa el modo confort Modo confort mientras esté establecido el objeto de presencia. Si, después de establecer el objeto de presencia, se envía nuevamente al objeto Definición del modo de funcionamiento, entonces se acepta el nuevo modo de funcionamiento y se ignora el estado del objeto de presencia. Si se establece el objeto de presencia durante el modo Nocturno / Protección contra heladas, este se reinicia una vez transcurrido el tiempo de prolongación del modo confort configurado ¹⁵ (véase más abajo). No se vuelve a comunicar el objeto de presencia al bus
<i>Prolongación del modo confort con pulsador de presencia en el modo nocturno</i>	<i>ninguno</i>	Los telegramas del pulsador de presencia no se tienen en cuenta.

¹⁵ Excepción: si se abre una ventana (objeto de ventana = 1), el regulador de temperatura ambiente cambia al modo de protección contra heladas

Denominación	Valores	Descripción
	<p>30 min 1 hora 1,5 horas 2 horas 2,5 horas 3 horas 3,5 horas</p>	<p>Conexión Party: con ella, el regulador mediante el objeto de presencia del modo nocturno/protección contra heladas cambia de nuevo al modo confort por un tiempo limitado.</p> <p>Si el aparato anteriormente se encontraba en reposo la limitación del tiempo deja de tener vigor.</p> <p>El modo confort no se cancelará hasta el próximo cambio de modo de funcionamiento ya sea manual o controlado por bus.</p>
<p><i>Envío cíclico del modo de funcionamiento actual</i></p>	<p><i>No cíclico, solo con modificación</i> <i>cada 2 min, cada 3 min</i> <i>cada 5 min, cada 10 min</i> <i>cada 15 min, cada 20 min</i> <i>cada 30 min, cada 45 min</i> <i>cada 60 min</i></p>	<p>¿Con qué frecuencia se debe enviar el modo de funcionamiento actual?</p>

Denominación	Valores	Descripción
<i>Tiempo de integración del regulador de calefacción</i>	<i>regulador P puro 15 min, 30 min, 45 min 60 min, 75 min, 90 min 105 min, 120 min, 135 min, 150 min, 165 min, 180 min 195 min, 210 min 4 h, 5 h, 10 h, 15 h, 20 h, 25 h, 30 h, 35 h</i>	El tiempo de integración determina el tiempo de reacción de la regulación. Preestablece el gradiente con el que se debe aumentar la magnitud de ajuste de salida, suplementario a la parte P. La parte I permanece activa siempre que exista una desviación de la regulación. La parte I choca con la parte P.

4.7.6 Valores nominales (calefacción)

Denominación	Valores	Descripción
Valor nominal base tras la carga de la aplicación	18 °C, 19 °C, 20 °C, 21 °C, 22 °C, 23 °C, 24 °C, 25 °C	Valor nominal inicial para la regulación de temperatura.
Valor nominal base mínimo válido	5 °C, 6 °C, 7 °C, 8 °C, 9 °C, 10 °C, 11 °C, 12 °C, 13 °C, 14 °C, 15 °C, 16 °C, 17 °C, 18 °C, 19 °C, 20 °C	Si se recibe un valor nominal base (obj. <i>valor nominal base</i>) menor que el valor aquí establecido, dicho valor recibido queda limitado al valor establecido.
Valor nominal base máximo válido	20 °C, 21 °C, 22 °C, 23 °C, 24 °C, 25 °C, 27 °C, 30 °C, 32 °C	Si se recibe un valor nominal base (obj. <i>valor nominal base</i>) mayor que el valor aquí establecido, dicho valor recibido queda limitado al valor establecido.
Disminución en el modo reposo (calefacción)	0,5 K, 1 K, 1,5 K, 2 K, 2,5 K, 3 K, 3,5 K, 4 K	Ejemplo: con un valor nominal base de 21 °C en el modo de calefacción y un descenso de 2 K, el aparato regula con un valor nominal de 21 – 2 = 19 °C.
Disminución en el modo nocturno (calefacción)	3 K, 4 K, 5 K, 6 K, 7 K, 8 K	¿Cuánto se debe reducir la temperatura en el modo nocturno?
Valor nominal para el modo de protección contra heladas (calefacción)	3 °C, 4 °C, 5 °C, 6 °C, 7 °C, 8 °C, 9 °C, 10 °C	Especificación de temperatura para la protección contra heladas en el modo calefacción (en el modo de refrigeración se aplica el modo de protección contra calor).
Máxima desviación válida del valor nominal	+/- 1 K, +/- 2 K, +/- 3 K, +/- 4 K, +/- 5 K	Limita el margen de ajuste posible para la función Desviación del valor nominal. Se aplica para los valores recibidos mediante el objeto <i>Desviación manual del valor nominal</i> .
La desviación del valor nominal es válida	solo en modo de funcionamiento confort en modo confort y reposo en modo confort, reposo y nocturno	La desviación del valor nominal: solo se tiene en cuenta en los modos seleccionados y no tiene ninguna influencia en el resto de los modos de funcionamiento.
Valor nominal actual en el modo confort		Mensaje de confirmación del valor nominal actual a través del bus:

Denominación	Valores	Descripción
	<p><i>Enviar el valor real (calefacción < > refrigeración)</i></p> <p><i>Enviar promedio entre calefacción y refrigeración</i></p>	<p>Se debe enviar siempre el valor nominal al que realmente se regula (= valor nominal actual). Ejemplo con un valor nominal base de 21 °C y una zona neutra de 2 K: Durante el modo de calefacción se envía 21 °C y durante el de refrigeración, el valor nominal base + la zona neutra (21 °C + 2 K = 23 °C)</p> <p>En el modo confort de la calefacción y de la refrigeración se envía el mismo valor, a saber: valor nominal base + la mitad de la zona neutra para no molestar al usuario de la habitación. Ejemplo con un valor nominal base de 21 °C y una zona neutra de 2 K: Promedio = 21°+1 K =22 °C Sin embargo, se regula con 21 °C o 23 °C</p>
<p><i>Envío cíclico del valor nominal actual</i></p>	<p><i>No cíclico, solo con modificación</i></p> <p><i>cada 2 min</i> <i>cada 3 min</i> <i>cada 5 min</i> <i>cada 10 min</i> <i>cada 15 min</i> <i>cada 20 min</i> <i>cada 30 min</i> <i>cada 45 min</i> <i>cada 60 min</i></p>	<p>¿Con qué frecuencia se debe enviar el valor nominal actualmente válido?</p> <p>Enviar solamente en caso de modificación.</p> <p>Enviar cíclicamente</p>

4.7.7 Regulación de refrigeración

Denominación	Valores	Descripción
<i>Ajuste de los parámetros de regulación</i>	por tipo de instalación <i>Definido por el usuario</i>	Aplicación estándar Aplicación profesional: parametrizar el regulador P/PI uno mismo
<i>Tipo de instalación</i>	Climatización por el techo <i>Unidad Fan Coil</i>	Regulador PI con: Tiempo de integración = 240 minutos Ancho de banda = 5 K Tiempo de integración = 180 minutos Ancho de banda = 4 K
Parámetros de regulación definidos por el usuario		
<i>Banda proporcional del regulador de refrigeración</i>	1 K, 1,5 K, 2 K, 2,5 K, 3 K 3,5 K, 4 K , 4,5 K 5 K, 5,5 K, 6 K 6,5 K, 7 K, 7,5 K 8 K, 8,5 K	Ajuste profesional para la adaptación a la habitación del comportamiento del regulador. Los valores grandes ocasionan, en el caso de una desviación de la regulación idéntica, modificaciones más precisas de la magnitud de ajuste y una regulación más exacta que los valores menores.
<i>Tiempo de integración del regulador de refrigeración</i>	<i>regulador P puro</i> <i>regulador P puro</i> 15 min, 30 min, 45 min 60 min, 75 min, 90 min 105 min, 120 min, 135 min, 150 min, 165 min, 180 min 195 min, 210 min 4 h, 5 h, 10 h, 15 h, 20 h, 25 h, 30 h, 35 h	Véase en el anexo Regulación de temperatura Solo para regulador PI: El tiempo de integración determina el tiempo de reacción de la regulación. Preestablece el gradiente con el que se debe aumentar la magnitud de ajuste de salida, suplementario a la parte P. La parte I permanece activa siempre que exista una desviación de la regulación. La parte I choca con la parte P.

Denominación	Valores	Descripción
Envío de la magnitud de ajuste de refrigeración	en caso de modificación de un 1 % en caso de modificación de un 2 % en caso de modificación de un 3 % en caso de modificación de un 5 % en caso de modificación de un 7 % en caso de modificación de un 10 % en caso de modificación de un 15 %	¿Tras qué porcentaje de modificación ¹⁷ de la magnitud de ajuste se debe enviar el nuevo valor? Los valores pequeños aumentan la precisión de la regulación, sin embargo, también incrementan la carga del bus.
Envío cíclico de la magnitud de ajuste de refrigeración	No cíclico, solo con modificación cada 2 min, cada 3 min. cada 5 min, cada 10 min. cada 15 min, cada 20 min. cada 30 min, cada 45 min. cada 60 min.	¿Con qué frecuencia se debe enviar la magnitud de ajuste actual de refrigeración (independientemente de las variaciones)?
Cambio entre calefacción y refrigeración	automática mediante objeto	El regulador cambia automáticamente al modo de refrigeración cuando la temperatura real se encuentra por encima del valor nominal. El modo de refrigeración solo se puede activar por el lado del bus mediante el objeto (calefacción =../refrigeración =..). Mientras este objeto no esté establecido, la refrigeración permanece desconectada.
Formato objeto calefacción/refrigeración	DPT1.100 (calefacción=1 / refrigeración=0) Invertido (calefacción=0 / refrigeración=1)	Formato estándar. Compatible con RAM 713 S, VARIA, etc.
Emisión de la magnitud de ajuste de refrigeración ¹⁸	en un objeto separado	Para instalaciones de 4 tuberías: Las magnitudes de ajuste para calefacción y refrigeración se han enviado por separado mediante 2 objetos.

¹⁷ Modificación desde el último envío.

¹⁸ Solo al cambiar entre calefacción y refrigeración mediante objeto.

Denominación	Valores	Descripción
	<i>conjuntamente con magnitud de ajuste calefacción</i>	Para instalaciones de 2 tuberías: La magnitud de ajuste se envía siempre al mismo objeto <i>Magnitud de ajuste calefacción / refrigeración,</i> independientemente de si el modo calefacción o refrigeración están activos.

4.7.8 Valores nominales de refrigeración

Denominación	Valores	Descripción
Zona neutra entre calefacción y refrigeración	(0 K) ¹⁹ 1 K 2 K 3 K 4 K 5 K 6 K	Establece el área de margen entre los valores nominales en el modo de calefacción y en el de refrigeración. Con la regulación (de 2 posiciones) conmutable, la zona neutra aumenta con la histéresis. Véase en el glosario: Zona neutra
Aumento en el modo reposo (con refrigeración)	0 K, 0,5 K, 1 K, 1,5 K 2 K, 2,5 K, 3 K 3,5 K, 4 K, 5 K	En el modo refrigeración, la temperatura aumenta en el modo reposo
Aumento en el modo nocturno (refrigeración)	3 K, 4 K, 5 K 6 K, 7 K, 8 K	Véase Aumento en el modo reposo
Valor nominal para el modo de protección contra calor (refrigeración)	42 °C (es decir, casi sin protección contra el calor) 29 °C, 30 °C, 31 °C 32 °C, 33 °C, 34 °C 35 °C	La protección contra calor representa la temperatura más alta permitida para la habitación regulada. Cumple la misma función en la refrigeración que la protección contra heladas en la calefacción, es decir, ahorrar energía y al mismo tiempo prohibir temperaturas no permitidas.

¹⁹ 0 K: solo para instalaciones de 2 tuberías, es decir, parámetro: *Cambio entre calefacción y refrigeración = mediante objeto*
y *Emisión de la magnitud de ajuste de refrigeración = conjuntamente con magnitud de ajuste de calefacción.*

4.7.9 Programa de emergencia

Denominación	Valores	Descripción
<i>La magnitud de ajuste del programa de emergencia es</i>	fija <i>según temperatura exterior</i>	La válvula se controla con una magnitud de ajuste fija de forma permanente. Véase más abajo: <i>Programa de emergencia fijo en el funcionamiento de invierno.</i> Configuración de ahorro energético: La válvula se controla en función de la temperatura exterior y solo se abre cuando es realmente necesario.
La magnitud de ajuste del programa de emergencia es <i>fija</i>		
<i>Programa de emergencia fijo en el funcionamiento de invierno</i>	<i>0 %</i> , <i>10 %</i> , 20 % <i>30 %</i> , <i>40 %</i> , <i>50 %</i>	Magnitud de ajuste fija que debe sustituir a la magnitud de ajuste del termostato hasta que esta vuelva a estar disponible.
La magnitud de ajuste del programa de emergencia <i>depende de la temperatura</i>		
<i>Programa de emergencia activado cuando la temperatura exterior es inferior a</i>	<i>5 °C</i> 10 °C <i>15 °C</i>	Si la temperatura exterior disminuye por debajo del valor configurado, la válvula se abre.
<i>Magnitud de ajuste máxima en el programa de emergencia</i>	<i>10 %</i> , <i>20 %</i> <i>30 %</i> , 40 % , <i>50 %</i>	¿Cuánto se debe calentar como máximo con el programa de emergencia?
<i>Programa de emergencia fijo en caso de fallo de la temperatura exterior.</i>	<i>0 %</i> , <i>10 %</i> , 20 % <i>30 %</i> , <i>40 %</i> , <i>50 %</i>	Ajuste fijo de la válvula cuando no se pueden recibir ni la magnitud de ajuste ni la temperatura exterior.

i Para el periodo PWM aquí también se aplica el ajuste de la página de parámetros **Propiedades del canal.**

4.7.10 Forzado

Denominación	Valores	Descripción
<i>Magnitud de ajuste en funcionamiento forzado</i>	de 0 % a 100 % en intervalos del 10 %	Magnitud de ajuste fija que debe controlar la válvula en el modo de funcionamiento forzado. Esta no está limitada por la magnitud de ajuste máxima o mínima.
<i>Telegrama de funcionamiento forzado</i>	1 = forzado (estándar) <i>0 = forzado</i>	El funcionamiento forzado se activa con un telegrama de conexión. Invertido: el funcionamiento forzado se activa con un telegrama de desconexión.

4.7.11 Supervisión de magnitud de ajuste, valor real, temperatura exterior

Véase más abajo: *Parámetros comunes.*

4.7.12 Control de la bomba

Véase más abajo: *Parámetros comunes.*

4.8 Parámetros comunes

Estos parámetros se aplican para todos los canales de regulador y actuador.

4.8.1 Supervisión de magnitud de ajuste, valor real, temperatura exterior

Denominación	Valores	Descripción
<i>Tiempo de supervisión</i>	5 min 10 min 20 min 30 min 60 min	Iniciar el programa de emergencia si no se reciben los datos relevantes durante el tiempo configurado.
<i>Estado de supervisión</i>	comunicar solo en caso de error <i>comunicar siempre</i>	No enviar telegramas durante el funcionamiento normal, sino solamente en caso de fallo. El estado también se envía cuando no hay errores.
<i>Enviar estado cíclicamente</i>	no <i>sí</i>	¿Desea que se envíen mensajes de estado cíclicamente?
<i>Tiempo de ciclo</i>	<i>cada 2 min</i> <i>cada 3 min</i> <i>cada 5 min</i> <i>cada 10 min</i> <i>cada 15 min</i> <i>cada 20 min</i> cada 30 min	¿Con qué intervalo se debe enviar el estado?

4.8.2 Control de la bomba

Pueden controlarse como máximo 2 bombas:

Una directamente mediante el relé integrado, la otra mediante un objeto de bomba y un actuador de conmutación adecuado.

Para cada canal puede determinarse individualmente la bomba a la que está asignado (parámetro *Controlar bomba*).

De esta manera pueden controlarse con un actuador las bombas de 2 circuitos de calefacción.

Relé:

Denominación	Valores	Descripción
<i>Conectar el relé solamente si como mínimo (solo para salida de conmutación)²⁰</i>	<i>una magnitud de ajuste de acceso > 0% es</i> <i>Una válvula está realmente abierta</i>	El relé de bomba se conecta en cuanto la magnitud de ajuste de entrada de un canal es superior a 0 %. Sin embargo, igual que anteriormente, la bomba se desactiva siempre que todas las válvulas están cerradas debido al ciclo PWM.
<i>Retardo de desconexión</i>	<i>ningún retardo de desconexión</i> <i>2 min, 3 min, 5 min, 7 min, 10 min, 15 min, 20 min, 30 min</i>	Desconectar la bomba inmediatamente continúa en funcionamiento durante un tiempo determinado.
<i>Enviar cíclicamente estado de relé</i>	<i>no, solo en caso de modificación</i> <i>en caso de modificación y cíclicamente</i>	¿Con qué frecuencia se debe enviar el estado de relé actual?
<i>Tiempo de ciclo</i>	<i>cada 2 min, cada 3 min cada 5 min, cada 10 min, cada 15 min, cada 20 min, cada 30 min</i>	¿Con qué intervalo se debe enviar el telegrama de conmutación de la bomba?

²⁰ Este parámetro se aplica solamente para los canales parametrizados con *Tipo del control de válvula = salida de conmutación*. Para canales que controlan válvulas de 0-10 V este ajuste no es relevante.

Objeto:

Denominación	Valores	Descripción
<i>Telegrama de conexión solamente si como mínimo (solo para salida de conmutación)²¹</i>	una magnitud de ajuste de entrada > 0% es <i>Una válvula está realmente abierta</i>	El objeto de bomba envía los telegramas de conexión en cuanto la magnitud de ajuste de entrada de un canal es superior a 0 %. Sin embargo, igual que anteriormente, la bomba se desactiva siempre que todas las válvulas están cerradas debido al ciclo PWM.
<i>Retardo de desconexión</i>	<i>ningún retardo de desconexión</i> <i>2 min, 3 min, 5 min, 7 min, 10 min, 15 min, 20 min, 30 min</i>	Desconectar la bomba inmediatamente continúa en funcionamiento durante un tiempo determinado.
<i>Enviar cíclicamente el control de la bomba</i>	no, solo en caso de modificación <i>en caso de modificación y cíclicamente</i>	¿Con qué frecuencia se debe enviar el estado de relé actual?
<i>Tiempo de ciclo</i>	<i>cada 2 min, cada 3 min cada 5 min, cada 10 min, cada 15 min, cada 20 min, cada 30 min</i>	¿Con qué intervalo se debe enviar el telegrama de conmutación de la bomba?

²¹ Este parámetro se aplica solamente para los canales parametrizados con *Tipo del control de válvula = salida de conmutación*. Para canales que controlan válvulas de 0-10 V este ajuste no es relevante.

5 Aplicaciones típicas

Estos ejemplos de aplicación están pensados como ayuda para la planificación y no pretenden ser exhaustivos.

Se pueden complementar y ampliar como se desee.

Para unas funciones más completas de confort y regulación puede servir de consulta el Manual RAMSES 718 P KNX.

5.1 Control sencillo con un canal como actuador de calefacción

El canal H1 está parametrizado como actuador de calefacción.

La regulación se efectúa con un regulador de temperatura ambiente RAMSES 718 P. El funcionamiento de verano se activa manualmente con un interruptor. Un detector de presencia y un contacto de ventana registran la presencia y el estado de la ventana.

Para el contacto de ventana y el interruptor para funcionamiento de verano/invierno se utilizan 2 entradas externas del RAMSES 718 P.

5.1.1 Aparatos

- HMT 6 S (n.º ref. 4900373)
- RAMSES 718 P (n.º ref. 7189210)
- PlanoSpot 360 KNX (n.º ref. 2039101)
- TR 648 top2 RC-DCF (n.º ref. 6489210)

5.1.2 Vista general

5.1.3 Objetos y enlaces

N.º	PlanoSpot 360	N.º	RAMSES 718 P	Comentario
	Nombre de objeto		Nombre de objeto	
31	Canal C4.1 - Presencia	14	Presencia	Señal de presencia. Inicia el modo de funcionamiento confort.

N.º	RAMSES 718 P	N.º	HMT 6 S	Comentario
	Nombre de objeto		Nombre de objeto	
18	Magnitud de ajuste de calefacción	1	Magnitud de ajuste continua	Magnitud de ajuste para canal H1
35	Canal I2.1 – Conmutar	241	Funcionam. verano ON/OFF	Conmuta entre funcionamiento de verano/invierno.

N.º	RAMSES 718 P	N.º	RAMSES 718 P	Comentario
	Nombre de objeto		Nombre de objeto	
30	Canal I1.1 Conmutar	15	Estado de la ventana	Conectar el estado de contacto de ventana en I1 con estado de ventana de objeto de entrada RTR.

5.1.4 Ajustes importantes de parámetros

Para los parámetros no listados rigen los ajustes de los parámetros estándar o específicos del cliente.

PlanoSpot 360

Página de parámetros	Parámetro	Ajuste
<i>General</i>	<i>Función del canal C4 Presencia</i>	<i>activo..</i>
<i>Canal C4 - Presencia - Objetos</i>	<i>Tipo de telegrama C4.1</i>	<i>Orden de conmutación</i>

RAMSES 718 P

Página de parámetros	Parámetro	Ajuste
Bloque de parámetros RTR		
<i>Ajuste RTR</i>	<i>Regulación</i>	<i>Solo regulación de la calefacción</i>
<i>Regulación de calefacción</i>	<i>Tipo de regulación</i>	<i>continua</i>
Bloque de parámetros de entradas externas		
<i>Canal 1</i>	<i>Activar canal</i>	<i>ON</i>
	<i>Función del canal</i>	<i>Interruptor</i>
<i>Objeto de interruptor 1</i>	<i>Tipo de objeto</i>	<i>Conmutar (1 bit)</i>
	<i>Enviar si entrada = 1</i>	<i>sí</i>
	<i>Telegrama</i>	<i>ON</i>
	<i>Enviar si entrada = 0</i>	<i>sí</i>
<i>Canal 2</i>	<i>Activar canal</i>	<i>ON</i>
	<i>Función del canal</i>	<i>Interruptor</i>
<i>Objeto de interruptor 1</i>	<i>Tipo de objeto</i>	<i>Conmutar (1 bit)</i>
	<i>Enviar si entrada = 1</i>	<i>sí</i>
	<i>Telegrama</i>	<i>ON</i>
	<i>Enviar si entrada = 0</i>	<i>sí</i>
	<i>Telegrama</i>	<i>OFF</i>

HMT 6 S, canal H1

Página de parámetros	Parámetro	Ajuste
<i>Selección de funciones</i>	<i>Función del canal</i>	<i>Actuador de calefacción</i>
	<i>Tipo de la magnitud de ajuste</i>	<i>continua</i>
<i>Propiedades del canal</i>	<i>Tipo del control de válvulas</i>	<i>Salida de conmutación</i>
	<i>Modo de funcionamiento del actuador</i>	<i>Estándar</i>

5.2 Control sencillo con un canal como regulador de calefacción

El canal H1 está parametrizado como regulador de calefacción.

El canal se utiliza como actuador de calefacción con regulador de temperatura ambiente integrado y recibe su valor real de temperatura de un RAMSES 718 S RTR.

El valor de consigna es enviado por un reloj conmutador TR 648 top2.

El funcionamiento de verano se activa manualmente con un interruptor. Un detector de presencia y un contacto de ventana registran la presencia y el estado de la ventana.

Para el contacto de ventana y el interruptor para funcionamiento de verano/invierno se utilizan 2 entradas externas del RAMSES 718 S.

5.2.1 Aparatos

- HMT 6 S (n.º ref. 4900373)
- RAMSES 718 S (n.º ref. 7189200)
- PlanoSpot 360 KNX (n.º ref. 2039101)
- TR 648 top2 RC-DCF (n.º ref. 6489210)

5.2.2 Vista general

5.2.3 Objetos y enlaces

N.º	PlanoSpot 360	N.º	HMT 6 S	Comentario
	Nombre de objeto		Nombre de objeto	
31	Canal C4.1 - Presencia	5	Presencia	Señal de presencia. Inicia el modo de funcionamiento confort.

N.º	RAMSES 718 S	N.º	HMT 6 S	Comentario
	Nombre de objeto		Nombre de objeto	
1	Valor de temperatura	3	Valor real	Temperatura ambiente actual para el regulador en H1.
30	Canal I1.1 – Conmutar	6	Posición de ventana	Estado de contacto de ventana en I1 para el regulador en H1.
35	Canal I2.1 – Conmutar	241	Funcionam. verano ON/OFF	Conmuta entre funcionamiento de verano/invierno.

N.º	TR 648 top2	N.º	HMT 6 S	Comentario
	Nombre de objeto		Nombre de objeto	
7	C1.1 canal de conexión – Temperatura en °C	1	Valor nominal base	Valor nominal base

5.2.4 Ajustes importantes de parámetros

Para los parámetros no listados rigen los ajustes de los parámetros estándar o específicos del cliente.

PlanoSpot 360

Página de parámetros	Parámetro	Ajuste
<i>General</i>	<i>Función del canal C4 Presencia</i>	<i>activo..</i>
<i>Canal C4 - Presencia - Objetos</i>	<i>Tipo de telegrama C4.1</i>	<i>Orden de conmutación</i>

RAMSES 718 S

Página de parámetros	Parámetro	Ajuste
Bloque de parámetros General		
<i>Valores de medición</i>	<i>Enviar temperatura en caso de modificación de</i>	<i>0,3 K</i>
Bloque de parámetros de entradas externas		
<i>Canal 1</i>	<i>Activar canal</i>	<i>ON</i>
	<i>Función del canal</i>	<i>Interruptor</i>
<i>Objeto de interruptor 1</i>	<i>Tipo de objeto</i>	<i>Conmutar (1 bit)</i>
	<i>Enviar si entrada = 1</i>	<i>sí</i>
	<i>Telegrama</i>	<i>ON</i>
	<i>Enviar si entrada = 0</i>	<i>sí</i>
<i>Canal 2</i>	<i>Activar canal</i>	<i>ON</i>
	<i>Función del canal</i>	<i>Interruptor</i>
<i>Objeto de interruptor 1</i>	<i>Tipo de objeto</i>	<i>Conmutar (1 bit)</i>
	<i>Enviar si entrada = 1</i>	<i>sí</i>
	<i>Telegrama</i>	<i>ON</i>
	<i>Enviar si entrada = 0</i>	<i>sí</i>
	<i>Telegrama</i>	<i>OFF</i>

HMT 6 S

Página de parámetros	Parámetro	Ajuste
<i>Selección de funciones</i>	<i>Función del canal</i>	<i>Regulador de calefacción</i>
<i>Ajustes</i>	<i>Regulación</i>	<i>Estándar</i>
<i>Propiedades del canal</i>	<i>Tipo del control de válvulas</i>	<i>Salida de conmutación</i>
	<i>Modo de funcionamiento del actuador</i>	<i>Estándar</i>

TR 648 top2

Página de parámetros	Parámetro	Ajuste
<i>Canal de conexión C1</i>	<i>Clase de telegrama C1.1</i>	<i>temperatura [°C]</i>
	<i>Con el reloj -> ON</i>	<i>20 °C</i>
	<i>Con el reloj -> OFF</i>	<i>16 °C</i>

5.3 Instalación mixta con radiadores, suelo radiante y 2 bombas del tubo de alimentación

Es necesario caldear 4 habitaciones. Para ello el actuador de calefacción controla un actuador Alpha 5 mediante las salidas de 24V H1, H2, H3 y H4.

Las habitaciones 1 y 2 están equipadas con un radiador, las habitaciones 3 y 4 con un suelo radiante.

La bomba P1 (estándar) se conecta directamente mediante el contacto de relé del aparato. Para satisfacer de forma óptima las distintas necesidades de una calefacción de radiador y por suelo radiante puede controlarse si es necesario una segunda bomba del tubo de alimentación para el suelo radiante. Esta (P2) se conecta por telegrama mediante un actuador de conmutación KNX.

Los canales H1 y H2 están parametrizados como actuadores de calefacción y reciben su magnitud de ajuste de un regulador de temperatura ambiente RAMSES 718 P respectivamente.

Los canales H3 y H4 se utilizan como actuadores de calefacción con regulador de temperatura ambiente integrado y recibe su valor real de temperatura de un sensor de CO2 Amun 716 S

(H3, habitación 3) y de un RTR RAMSES 718 S (H4, habitación 4).

Para que este ejemplo sea más claro no se especifican funciones como cambio de modo de funcionamiento, funcionamiento de verano y protección contra heladas mediante contacto de ventana.

5.3.1 Aparatos

- HMT 6 S (n.º ref. 4900373)
- RAMSES 718 P (n.º ref. 7189210)
- RAMSES 718 S (n.º ref. 7189200)
- AMUN 716 S (n.º ref. 7169230)
- RMG 4 U (n.º ref. 4930223)

5.3.2 Vista general

5.3.3 Objetos y enlaces

N.º	RAMSES 718 P Habitación 1	N.º	HMT 6 S	Comentario
	Nombre de objeto		Nombre de objeto	
18	Magnitud de ajuste de calefacción	1	Magnitud de ajuste continua	Magnitud de ajuste de calefacción para canal H1

N.º	RAMSES 718 P Habitación 2	N.º	HMT 6 S	Comentario
	Nombre de objeto		Nombre de objeto	
18	Magnitud de ajuste de calefacción	21	Magnitud de ajuste continua	Magnitud de ajuste de calefacción para canal H2

N.º	AMUN 716 S Habitación 3	N.º	HMT 6 S	Comentario
	Nombre de objeto		Nombre de objeto	
3	Valor de temperatura	43	Valor real	Temperatura ambiente actual para el canal de regulador H3

N.º	RAMSES 718 S Habitación 4	N.º	HMT 6 S	Comentario
	Nombre de objeto		Nombre de objeto	
1	Valor de temperatura	63	Valor real	Temperatura ambiente actual para el canal de regulador H4

N.º	HMT 6 S	N.º	RMG 4 U	Comentario
	Nombre de objeto		Nombre de objeto	
244	Bomba ON/OFF	0	Objeto de conmutación C1	Orden de conmutación para la bomba P2

5.4 Ajustes importantes de parámetros

Para los parámetros no listados rigen los ajustes de los parámetros estándar o específicos del cliente.

RAMSES 718 P (habitación 1 y 2)

Página de parámetros (RTR)	Parámetro	Ajuste
Ajuste	<i>Regulación</i>	<i>Solo regulación de la calefacción</i>
Regulación de calefacción	<i>Tipo de regulación</i>	<i>continua</i>
	<i>Número de niveles de calefacción</i>	<i>Solo un nivel de calefacción</i>

HMT 6 S, canal H1 (para habitación 1) y H2 (para habitación 2)

Página de parámetros	Parámetro	Ajuste
Selección de funciones	<i>Función del canal</i>	<i>Actuador de calefacción</i>
	<i>Tipo de la magnitud de ajuste</i>	<i>continua</i>
Propiedades del canal	<i>Tipo del control de válvulas</i>	<i>Salida de conmutación</i>
	<i>Modo de funcionamiento del actuador</i>	<i>Estándar</i>

AMUN 716 S (habitación 3) / RAMSES 718 S (habitación 4)

Página de parámetros	Parámetro	Ajuste
Valores de medición	<i>Enviar temperatura en caso de modificación de</i>	<i>0,3 K</i>

HMT 6 S, canal H3 (para habitación 3) y H4 (para habitación 4)

Página de parámetros	Parámetro	Ajuste
Selección de funciones	<i>Función del canal</i>	<i>Regulador de calefacción</i>
Ajustes	<i>Regulación</i>	<i>Estándar</i>
Propiedades del canal	<i>Tipo del control de válvulas</i>	<i>Salida de conmutación</i>
	<i>Modo de funcionamiento del actuador</i>	<i>Estándar</i>

6 Anexo

6.1 Determinación del actual modo de funcionamiento

El valor nominal actual se puede adaptar a las correspondientes necesidades mediante la selección del modo de funcionamiento.

El modo de funcionamiento se puede especificar con los objetos *Preselección del modo de funcionamiento*, *Presencia* y *Posición de ventana*.

El modo de funcionamiento puede establecerse como se indica a continuación:

Objeto <i>Preselección del modo de funcionamiento</i>	Objeto <i>Presencia</i>	Objeto <i>Posición de ventana</i>	Modo de funcionamiento actual
Cualquiera	Cualquiera	1	Protección térmica / contra heladas
Cualquiera	1	0	Confort
Confort	0	0	Confort
Reposo	0	0	Reposo
Nocturno	0	0	Nocturno
Protección térmica / contra heladas	0	0	Protección térmica / contra heladas

6.2 Prioridades en la selección del modo de funcionamiento

Por lo general, la última instrucción sobrescribe a la anterior.

i **Excepción:** el modo de protección contra heladas a través del contacto de ventana tiene prioridad sobre el resto de modos de funcionamiento.

Además, al seleccionar el parámetro *Pulsador de presencia*:
 Si está fijado el objeto de presencia y se recibe un modo de funcionamiento nuevo en el objeto (*Preselección del modo de funcionamiento*), este se adoptará y se reiniciará el objeto de presencia (solo con el pulsador de presencia).

La recepción del mismo modo de funcionamiento que había antes del estado de presencia (p. ej., por envío cíc.) se ignora.

Si se establece el *objeto de presencia* durante el modo Nocturno / Protección contra heladas, una vez transcurrida la prolongación del modo confort parametrizada, se restablece a su valor inicial.

Si se establece el *objeto de presencia* durante el modo reposo, se adopta el modo de funcionamiento confort sin límite de tiempo.

Determinación del modo de funcionamiento mediante un detector de presencia

Especificación del modo de funcionamiento mediante..

6.3 Valor nominal base y valor nominal actual

El **valor nominal base** sirve como temperatura estándar para el modo de funcionamiento confort y como temperatura de referencia para la reducción en los modos reposo y nocturno. El valor nominal base parametrizado (véase *Valor nominal base después de descargar la aplicación*) se almacena en el objeto *Valor nominal base* y se puede modificar en todo momento a través del bus.

El **valor nominal actual** es el valor nominal según el cual se regula realmente. Es el resultado de todas las reducciones y aumentos condicionados por las funciones de regulación y de los modos de funcionamiento.

Ejemplo:

Con un valor nominal base de 22 °C y una reducción de 4 K en el modo nocturno, el valor nominal actual es (en el modo nocturno): $22\text{ °C} - 4\text{ K} = 18\text{ °C}$. Durante el día (en el modo confort), el valor nominal actual es de 22 °C (siempre que el modo de refrigeración no esté activado).

El valor nominal actual depende del modo de funcionamiento y de la función de regulación seleccionada.

Si debido a una desviación del valor nominal, el valor nominal se encontrara fuera de los parámetros configurados para la protección contra heladas y la protección contra el calor, los límites de seguridad lo limitarán a dichos valores configurados.

6.4 Determinación del valor nominal

6.4.1 Cálculo del valor nominal en el modo de calefacción

Valor nominal actual para calefacción

Modo de funcionamiento	Valor nominal actual
Confort	Valor nominal base +/- desviación del valor nominal
Reposo	Valor nominal base +/- desviación del valor nominal – disminución en el modo reposo
Nocturno	Valor nominal base +/- desviación del valor nominal – disminución en el modo nocturno
Protección contra heladas / calor	Valor nominal parametrizado para el modo de protección contra heladas

Ejemplo:

Calefacción en el modo confort.

Página de parámetros	Parámetro	Ajuste
Valores nominales	<i>Valor nominal base tras la carga de la aplicación</i>	21 °C
	<i>Disminución en el modo reposo (con calefacción)</i>	2 K
	<i>Máxima desviación válida del valor nominal</i>	+/- 2 K

El valor nominal se ha aumentado previamente 1 K mediante el objeto *Desviación del valor nominal*.

Cálculo:

Valor nominal actual

= valor nominal base +/- desviación del valor nominal

= 21 °C + 1 K

= 22 °C

Si se pasa al modo reposo, se calcula el valor nominal actual del siguiente modo:

Valor nominal actual

= valor nominal base +/- desviación del valor nominal – disminución en el modo reposo

= 21 °C + 1 K – 2 K

= 20 °C

6.4.2 Cálculo del valor nominal en el modo de refrigeración

Valor nominal actual para refrigeración

Modo de funcionamiento	Valor nominal actual
Confort	Valor nominal base + desviación del valor nominal + zona neutra
Reposo	Valor nominal base + desviación del valor nominal + zona neutra + aumento en el modo reposo
Nocturno	Valor nominal base + desviación del valor nominal + zona neutra + aumento en el modo nocturno
Protección contra heladas / calor	Valor nominal parametrizado para el modo de protección contra calor

Ejemplo:

Refrigeración en el modo confort.

La temperatura ambiente es demasiado alta y el regulador ha cambiado al modo de refrigeración

Página de parámetros	Parámetro	Ajuste
Valores nominales	<i>Valor nominal base tras la carga de la aplicación</i>	21 °C
	<i>Máxima desviación válida del valor nominal</i>	+/- 2 K
Valores nominales de refrigeración	<i>Zona neutra entre calefacción y refrigeración</i>	2 K
	<i>Aumento en el modo reposo (con refrigeración)</i>	2 K

El valor nominal se ha reducido previamente 1 K mediante el objeto *Desviación del valor nominal*.

Cálculo:

Valor nominal actual

= valor nominal base + desviación del valor nominal + zona neutra

= 21 °C – 1 K + 2 K

= 22 °C

Un cambio al modo reposo ocasiona otro aumento del valor nominal (ahorro de energía) y da como resultado el siguiente valor nominal:

Valor nominal

= valor nominal base + desviación del valor nominal + zona neutra + aumento en el modo reposo

= 21 °C – 1 K + 2 K + 2 K

= 24 °C

6.5 Desviación del valor nominal

El valor nominal actual se puede adaptar a través del objeto *Desviación manual del valor nominal*.

En este caso, se modifica el valor nominal de forma directa enviando la desviación deseada al objeto.

Para ello, se envía el valor diferencial (precedido de un signo negativo, si fuera necesario) en formato DPT 9.002 al objeto **Desviación manual del valor nominal**.

Los límites de la desviación se determinan en la página de parámetros **Valores nominales** con el parámetro *Máxima desviación válida del valor nominal*.

La desviación siempre se refiere al Valor nominal base y no al valor nominal actual.

Ejemplo valor nominal base 21 °C:

Si en el objeto **Desviación manual del valor nominal** se recibe el valor 2, se calcula el nuevo valor nominal del siguiente modo:

$21\text{ °C} + 2\text{ K} = 23\text{ °C}$.

Para situar a continuación el valor nominal en 22 °C, se vuelve a enviar la diferencia respecto al valor nominal base parametrizado (aquí 21 °C), en este caso 1 K ($21\text{ °C} + 1\text{ K} = 22\text{ °C}$)

6.6 Zona neutra

La zona neutra es un área intermedia entre el modo de calefacción y el de refrigeración. Dentro de esta zona neutra ni se enfría ni se calienta.

Sin esta área intermedia, la instalación cambiaría constantemente entre el modo de calefacción y el de refrigeración. Tan pronto como dejara de alcanzarse el valor nominal, se activaría la calefacción y en cuanto se alcanzara el valor nominal, se iniciaría la refrigeración y la temperatura descendería de nuevo por debajo del valor nominal, encendiéndose de nuevo la calefacción.

Calefacción y refrigeración con regulación continua

i En una instalación de 2 tuberías, es decir, si la conmutación entre calefacción y refrigeración se realiza mediante objeto²² y las magnitudes de ajuste para calefacción y refrigeración se envían en un objeto común²³, la zona neutra puede ajustarse en 0 K.

²² Parámetro: *cambio entre calefacción y refrigeración = mediante objeto*

6.7 Protección de la válvula

Si está parametrizada, la protección de válvula se activa si no ha existido ningún cambio en la salida durante 7 días.

6.7.1 El canal tiene una salida de conmutación

El estado de conmutación se invierte durante 6 minutos. Si durante este tiempo se realiza un proceso de conmutación, finaliza la protección de la válvula.

6.7.2 El canal tiene una salida de 0-10 V

A partir del valor de ajuste actual el valor inicial aumenta a 100%, luego retrocede a 0% y de nuevo al valor de ajuste actual. La velocidad es de 1% por segundo.

No se tiene en cuenta el parámetro "Magnitud de ajuste mínima y máxima", pero se respeta el parámetro "Tensión de salida a 0% y 100%".

6.8 Desconexión en caso de cortocircuito y sobrecorriente

La supervisión de sobrecorriente se activa si el canal está parametrizado como salida de conmutación.

En cuanto se detecta una sobrecorriente en una salida, se desconecta el canal correspondiente. Si se sigue controlando el canal, se intenta conectarlo de nuevo después de 5s. Si se detecta una sobrecorriente, se desconecta definitivamente el canal. Si ya no hay sobrecorriente, el canal vuelve a funcionar en estado normal después de 5s.

Si el canal ya no se controla después de que se ha desconectado por sobrecorriente (por ejemplo, por fase de desconexión PWM), se espera a la siguiente conexión. Si aquí vuelve a producirse una sobrecorriente, se desconecta definitivamente.

La desconexión por sobrecorriente se indica mediante un parpadeo del LED de canal.

Confirmación:

Los canales que se han desconectado por sobrecorriente **solo pueden volver a activarse por confirmación manual**, pulsación breve de ambas teclas manuales al mismo tiempo.

El reinicio se efectúa también por fallo de tensión de red y por descarga.

²³ Parámetro: *emisión de la magnitud de ajuste de refrigeración = conjuntamente con magnitud de ajuste de calefacción*

6.9 Determinación de la magnitud de ajuste máxima

6.9.1 Uso

Si en un sistema todos los accionamientos del regulador están solo ligeramente abiertos, p.ej. uno un 5%, otro un 12% y otro un 7%, etc., la caldera puede reducir su rendimiento ya que se necesita menos energía calorífica.

Para garantizarlo, se debe informar a la caldera sobre las necesidades energéticas reales del sistema. Esta tarea se realiza con la función "Determinación de la magnitud de ajuste máxima".

6.9.2 Principio

Primero se determina la magnitud de ajuste máxima de todos los canales (H1- H6 o H12) dentro de cada actuador de calefacción.

Al mismo tiempo se comparan entre sí los actuadores de calefacción (aparatos HMT 6 S / HMT 12 S). Aquellos que tengan una magnitud de ajuste superior a los otros actuadores de calefacción pueden enviarla, aquellos con un valor inferior no envían.

Para acelerar el proceso, cuanto mayor sea la diferencia entre la magnitud de ajuste propia y la recibida, mayor es la velocidad con la que envía el actuador de calefacción.

Así, el actuador con la magnitud de ajuste más alta envía en primer lugar y prevalece sobre el resto.

6.9.3 Práctica

La comparación de las magnitudes de ajuste tiene lugar a través del objeto *Magnitud de ajuste máxima*.

Para ello se conectan todos los HMT 6 S/HMT 12 S mediante este objeto con una dirección de grupo común.

Para iniciar la comparación de las magnitudes de ajuste entre los participantes, uno de los participantes debe enviar de forma cíclica un valor a la dirección de grupo.

Esta tarea la puede llevar a cabo la caldera o uno de los HMT 6 S/HMT 12 S.

Si lo hace la caldera, debe enviar el valor más pequeño posible, es decir 0%.

Si por el contrario lo hace uno de los actuadores de calefacción, se debe ajustar el parámetro *Enviar la magnitud de ajuste máxima* a *Enviar cíclicamente* en la página de parámetros **General**.

Este actuador envía entonces periódicamente su magnitud de ajuste y los demás pueden responder a la misma.

Independientemente de qué participante actúe como disparador, el parámetro *Enviar la magnitud de ajuste máxima* debe estar ajustado para **todos** los actuadores con el valor por defecto Solo si la magnitud de ajuste propia es superior.

6.10 Ciclo PWM

6.10.1 Principio fundamental

Para conseguir, p. ej., un rendimiento de calefacción del 50%, deberá transformarse la magnitud de ajuste 50% en un ciclo de conexión/desconexión.

En un periodo fijo (en este ejemplo, 10 minutos), el actuador estará el 50% del tiempo conectado y el 50% del tiempo desconectado.

Ejemplo: 2 tiempos distintos de conexión de 2 y 7 minutos indican la conversión de 2 magnitudes de ajuste distintas, en este ejemplo una vez el 20% y otra el 70%, para un periodo PWM de 10 minutos.

6.10.2 Reacción a las modificaciones de la magnitud de ajuste

Para reaccionar con mayor rapidez ante las modificaciones, cada modificación de la magnitud de ajuste se transferirá inmediatamente al ciclo PWM.

Ejemplo 1:

La última magnitud de ajuste fue del 20 % (A).

Se recibirá una nueva magnitud de ajuste del 50 % durante el ciclo (B).

La salida se conectará inmediatamente y, por lo tanto, se añadirá el tiempo de conexión restante del 30 %.

El próximo ciclo se realizará con un 50 % (C).

Si en el momento de la recepción de una nueva magnitud de ajuste ya se ha excedido el nuevo tiempo de conexión nominal para el ciclo actual, se desconecta inmediatamente la salida y la nueva magnitud de ajuste se aplica en el próximo ciclo.

Ejemplo 2:

La última magnitud de ajuste fue del 50% (A)

Se recibirá una nueva magnitud de ajuste del 30% durante el ciclo (B).

Transcurrido el 30% del ciclo PWM se desconecta la salida e inmediatamente se efectúa la nueva magnitud de ajuste.

6.11 Cálculo del valor nominal

- 1 Valor nominal base predeterminado
- 2 Valores nominales base máx. y mín. válidos
- 3 Desviación manual del valor nominal
- 4 Cambio entre calefacción y refrigeración: de forma automática o mediante el objeto
- 5 Selección del modo de funcionamiento mediante objeto
- 6 El valor nominal se eleva en el modo de refrigeración según la cantidad de la zona neutra

- 7 El valor nominal se sustituye por el valor nominal para el modo Protección contra heladas
- 8 El valor nominal se sustituye por el valor nominal para el modo Protección contra calor
- 9 Valor nominal después de las reducciones condicionadas por el modo de funcionamiento
- 10 Valor nominal después de los aumentos condicionados por el modo de funcionamiento
- 11 Deben cumplirse las limitaciones de la protección contra heladas y protección contra calor
- 12 Valor nominal actual después de los aumentos, reducciones y limitaciones condicionadas por el modo de funcionamiento