SIEMENS G3333xx

de Installationsanleitung **Tauchtemperaturregler** Installation Instructions en Immersion temperature controller fr Instructions d'installation Régulateur de température à plongeur Installationsanvisning Dyktemperaturregulator nl Handleiding voor installatie Dompeltemperatuurregelaar Istruzioni di montaggio Regolatore di temperatura ad immersione it pl Instrukcja montażu Zanurzeniowy regulator temperatury Instrucciones de montaje Controlador de temperatura de inmersión Installationsveiledning Dykrørstemperaturregulator

RLE162

Montage

Montageort

Maximal zulässige Umgebungstemperatur = 50 °C

- Vorlauftemperaturregelung:
- im Heizungsvorlauf; unmittelbar nach der Pumpe, wenn diese im Vorlauf sitzt
- im Heizungsvorlauf ca. 1,5...2 m nach der Mischstelle, wenn die Pumpe im Rücklauf sitzt
- Rücklauftemperaturregelung:
 - 1...1,5 m nach der Mischstelle
- Minimalbegrenzung der Kesselrücklauftemperatur und Maximalbegrenzung der Vorlauftemperatur:
 - 1...1,5 m nach der Mischstelle
- Brauchwassertemperaturregelung: 1,5...2 m nach der Mischstelle
- Wärmetauscherregelung: möglichst nahe zum Wärmetauscher

Montieren

Der Einbau erfolgt ohne Schutzrohr mit einem Gewindenippel.

Vorgehen:

- 1. Rohrleitung bzw. System entleeren
- 2. Montagelage wie folgt wählen:

Der Regler darf nicht Kopf stehen; der Kabeleintritt darf nicht oben sein. Die Mindesteintauchtiefe muss 60 mm betragen

Nach Möglichkeit in einen Rohrbogen einbauen. Der Tauchstab soll gegen die Strömung zeigen.

Am Montageort Gewindestutzen in die Rohrleitung einsetzen:

- Gewindenippel montieren. Bei nicht dichtendem Einbau-Gewindenippel Hilfsmittel zum Abdichten verwenden (Hanf, Teflonband usw.)
- 5. Regler in den Gewindenippel schieben und befestigen:

6. Rohrleitung bzw. System wieder auffüllen

Elektrische Installation

- Örtliche Vorschriften für Elektroinstallationen beachten
- Anschlussklemmen sind unter der flexiblen Kunststoffabdeckung
- Anschlussklemmen entsprechend den Anlagendokumenten verdrahten. Wenn diese fehlen, Anschlussschaltpläne in dieser Anleitung beachten
- Zulässige Leitungslängen beachten
- Gerät erst bei der Inbetriebnahme unter Spannung setzen
- Externe vorgeschaltete Leitungsschutzschalter mit max.
 C 10 A in allen Fällen erforderlich

- LED für Testbetrieb/Normalbetrieb
- DIP-Switch-Block
- Einstellschieber für Sollwert-Reduktion bzw. -Anhebung
- Potentiometer für P-Band Y2 Potentiometer für P-Band Y1

Wo einstellen?	Was einste	llen?	
DIP-Switch-Block	1 2		
Schalter 1 und 2	↑ = ↑ =	leizen und Kühlen in Folge	
	↑ 🗏 👃 Z	weistufig Heizen	
	↓	Einstufig Kühlen	
	↓ 🔲 ↓ 🗎 E	Einstufig Heizen	
Regelverhalten	und Nach	nstellzeit:	
DIP-Switch-Block,	3 4		
Schalter 3 und 4	↑ ■ ↑ ■ F)	
	1 🗏 ↓ 🖫 🕫	PI, Nachstellzeit = 120 s (MEDIUM)	
	↓	PI, Nachstellzeit = 240 s (SLOW)	
	↓ □ ↓ □ F	PI, Nachstellzeit = 60 s (FAST)	
Testbetrieb:			
DIP-Switch-Block,	5		
Schalter 5	↑ 🗏	estbetrieb	
	↓ ■	Normalbetrieb	
Aussentempera	turkompe	ensation:	
DIP-Switch-Block, Schalter 6	6		
	↑ HIGH		
	↓ Low		
P-Band Y1			
Potentiometer 5	Potentiometer-Einstellung sollte dem gewünschten Bereich des Ausgangssignals des Reglers entsprechen		
P-Band Y2			
Potentiometer 4	Potentiometer-Einstellung sollte dem gewünschten Bereich des Ausgangssignals des Reglers entsprechen		
Sollwertredukti	on bzw. S	Sollwertanhebung:	
Einstellschieber 3			
Soll- bzw. Gren	zwert :		
Temperatur-Einstell- schieber	Nach erfolgt	ter Inbetriebnahme einstellen	

Betriebsanzeige

Die rote LED zeigt den Betriebszustand des Reglers an:

- LED leuchtet: Netzspannung vorhanden
- · LED blinkt: Testbetrieb

Die Leuchtdiode ist auch bei montiertem Deckel sichtbar.

Inbetriebnahme

Inbetriebnahme als Regler

- Deckel entfernen
- Flexible Kunststoffabdeckung anheben; dadurch werden die Einstellelemente zugänglich

- Einstellungen vornehmen:
 - Wirksinn (Schalter 1 und 2)
 - Regelverhalten und (bei PI) Nachstellzeit (Schalter 3 und 4)
 - Testbetrieb: Schalter 5 = ↑ ■
 - Aussentemperaturkompensation (wenn Witterungsfühler angeschlossen, Schalter 6)
 - P-Band Y1 (Potentiometer 5) und Y2 (Potentiometer 4)
 - Sollwert-Reduktion bzw. -Anhebung (Schieber 3)
- 4. Flexible Kunststoffabdeckung wieder montieren
- 5. Betriebsspannung der Anlage einschalten. Die Leuchtdiode für die Betriebsanzeige muss blinken (Testbetrieb)
- 6. Temperatur-Einstellschieber zuerst auf Minimalwert stellen, dann auf Maximalwert: Stellgerät/e muss/mussen auf Minimalstellung bzw. Maximalstellung fahren
 - ▶ bei falscher Reaktion siehe Abschnitt «Fehlersuche»
- 7. Betriebsspannung der Anlage ausschalten
- 8. Regler auf Normalbetrieb umschalten (Schalter 5 auf ↓ stellen)
- 9. Betriebsspannung der Anlage einschalten. Die Leuchtdiode für die Betriebsanzeige muss leuchten (Normalbetrieb)
- 10. Wenn vorhanden, Zusatzfunktionen (Sollwertumschaltung, lastabhängiger Schaltkontakt usw.) in Betrieb nehmen
- 11. Ist ein Fernsollwertgeber angeschlossen, muss der Temperatur-Einstellschieber auf EXT gestellt werden
- 12. Temperatur-Einstellschieber zuerst auf Minimalwert stellen, dann auf Maximalwert: Regelung beobachten: sie darf weder zu schnell noch zu träge reagieren
 - ▶ bei falscher Reaktion siehe Abschnitt «Fehlersuche»
- 13. Sollwert am Temperatur-Einstellschieber einstellen
- 14. Deckel wieder montieren

Inbetriebnahme als Begrenzer

- 1. Temperaturregelung in Betrieb nehmen
- 2. Am Begrenzer Deckel entfernen
- 3. Flexible Kunststoffabdeckung anheben; dadurch werden die Einstellelemente zugänglich
- Einstellungen des Wirksinns gemäss folgender Tabelle vornehmen:

Regler:		Begrenzer:			
Betriebsa	Schalter	Begren	Betriebsa rt	Schalter	
rt	1 und 2	zung	rt	1 und 2	
Heizen	↓ □ ↓ □	Min.	Heizen	↓	
Heizen	↓ □ ↓ □	Max.	Kühlen	↓ 🖺 ↑ 🗏	

- 5. Weitere Einstellungen:
 - Regelverhalten: P (Schalter 3 = ↓ ☐, Schalter 4 = ↓ ☐)
 - Testbetrieb: Schalter 5 = ↑ ■
 - P-Band Y1 auf ca. 25 K
- 6. Flexible Kunststoffabdeckung wieder montieren
- 7. Betriebsspannung der Anlage einschalten. Die Leuchtdiode für die Betriebsanzeige muss blinken (Testbetrieb)
- Je nach Begrenzungsart Funktion wie folgt prüfen:

stellen: stellen: Regler muss die Regler muss die	Bei Minimalbegrenzung:	Bei Maximalbegrenzung:
(Heizventil muss öffnen (Heizventil muss	schieber auf Maximalwert stellen: Regler muss die Temperatur erhöhen (Heizventil muss öffnen bzw. Kühlventil muss	schieber auf Minimalwert stellen: Regler muss die Temperatur reduzieren (Heizventil muss schliessen bzw. Kühlventil

- bei falscher Reaktion siehe Abschnitt «Fehlersuche»
- 9. Betriebsspannung der Anlage ausschalten
- 10. Begrenzer auf Normalbetrieb umschalten (Schalter 5 auf stellen)
- 11. Grenzwert am Temperatur-Einstellschieber einstellen
- 12. Deckel wieder montieren

Fehlersuche

Falsches Ergebnis	Mögliche Ursachen		
Ventil reagiert nicht	Nicht angeschlossen		
	Keine Betriebsspannung		
Ventil läuft auf statt zu oder Ventil läuft zu statt auf	Wirksinn falsch eingestellt Falsche Reglerklemme verdrahtet		
Ventil bleibt in einer Endlage stehen	Temperatur-Einstellschieber steht auf EXT und es ist kein Fernsollwertgeber angeschlossen		
Regelung reagiert zu	P-Band tiefer einstellen		
langsam	Bei PI zusätzlich kürzere Nachstellzeit wählen		
Regelung ist instabil	P-Band höher einstellen		
	Bei PI zusätzlich längere Nachstellzeit wählen		

en English

Installation

Place of installation

Maximum permissible ambient temperature = 50 °C

- Flow temperature control:
 - In the heating flow; immediately downstream from the pump if pump is installed in the flow
 - In the heating flow approximately 1.5...2 m downstream from the mixing point if pump is installed in the return
- Return temperature control:
 - 1...1.5 m downstream from the mixing point
- · Minimum limitation of the boiler return temperature and maximum limitation of the flow temperature:
 - 1...1.5 m downstream from the mixing point
- D.h.w. temperature control:
 - 1.5...2 m downstream from the mixing point
- · Heat exchanger control: As close as possible to the heat exchanger

Mounting

The immersion temperature controller is designed for use with threaded nipple:

Procedure:

1. Drain the piping system.

Choose one of the following mounting positions:

The controller may not be mounted upside down and the cable may not enter from the top

The minimum immersion length must be 60 mm.

The controller should be mounted in a pipe bend with the sensor facing the flow.

Use threaded sleeve:

- Fit threaded nipple. If required, use sealing material (hemp, Teflon tape, or similar).
- Insert controller into the threaded nipple and fix:

Fill piping system again.

Electrical Installation

- Ensure that the local regulations for electrical installations are complied with
- The connecting terminals are located under the flexible plastic cover
- Make wiring according to the plant documentation. If not available, use the connection diagrams contained in these Installation Instructions
- · Observe the permissible cable lengths
- Switch on power only when commissioning the controller
- External preliminary protection with max. C 10 A circuit breaker is required in all cases

Settings

- LED for test mode / normal operation
- DIP switch block
- Setting slider for setpoint increase or decrease Potentiometer for P-band Y2
- Potentiometer for P-band Y1

Operating action:

Where?	Wha	t?	
DIP switch block,	1	2	
switches no. 1 and 2	↑■	↑ 🖪	Heating and cooling in sequence
	↑ 🖶	\downarrow	Two-stage heating
		↑ 🖪	Single-stage cooling
		$\downarrow \square$	Single-stage heating

Control mode and integral action time:

		3	
DIP switch block, switches no. 3 and 4	3	4	
	† =	↑■	P-mode
	† =	↓□	PI mode, integral action time = 120 s (MEDIUM)
	↓	† 🗏	PI mode, integral action time = 240 s (SLOW)
		↓	PI mode, integral action time = 60 s (FAST)

Test mode:

DIP switch block,	5	
switch no. 5	↑ 🗏	Test mode
	↓	Normal operation

Outside temperature compensation:

DIP switch block, switch no. 6	6	
	† =	HIGH
	—	LOW

P-band Y1

Potentiometer no. 5	Potentiometer setting should correspond to the re-
	quired range of the controller's output signal

P-band Y2

Potentiometer no. 4	Potentiometer setting should correspond to the re-
	quired range of the controller's output signal

Setpoint increase / decrease:

Slider 3

Setpoint or limit value:

Temperature	Adjust after commissioning
setting slider 5	

Indication of operating state

The red LED indicates the controller's operating state:

- LED lit: Mains voltage present
- · LED flashes: In test mode

The LED is also visible when the cover is fitted.

Commissioning

When used as a controller

- 1. Remove housing cover.
- 2. Lift flexible plastic cover so that you can access the setting elements.
- Make the settings:
 - Operating mode (switches no. 1 and 2)
 - Control mode and (with PI mode) integral action time (switches no. 3 and 4)
 - Test mode: Switch no. 5 = ↑ ■
 - Outside temperature compensation (when using an outside sensor)
 - P-band Y1 (potentiometer 5) and Y2 (potentiometer 4)
 - Setpoint increase or decrease (slider 3)
- 4. Replace flexible plastic cover.

- 5. Switch power on. LED for the operating state must flash (test mode).
- 6. First, set temperature setting slider to the minimum value, then to the maximum value: Actuating device(s) must travel to the minimum or maximum position.
 - ▶ If response is wrong, refer to "Troubleshooting"
- 7. Switch power off.
- 8. Switch controller to normal operation (set switch no. 5 to ↓ □).
- 9. Switch power on. LED for the operating state must light up (normal operation).
- 10. If used, activate auxiliary functions (setpoint changeover, load-dependent switching contact, etc.).
- 11. If a remote setting unit is used, set the controller's temperature setting slider to EXT.
- First, set temperature setting slider to the minimum value, then to the maximum value: Observe the control. The response may neither be too fast nor too slow.
 - ► If response is wrong, refer to "Troubleshooting"
- 13. Adjust the setpoint with the temperature setting slider.
- 14. Replace housing cover.

As a limiter

- 1. Switch on the temperature control.
- 2. Remove housing cover (limiter).
- Lift flexible plastic cover so that you can access the setting elements.
- Choose operating action according to the following table:

		Limiter:		
Operat- ing mode	Switches 1 and 2	Limita- tion	Operating mode	Switches 1 and 2
Heating	↓	Min.	Heating	↓ □ ↓ □
Heating	↓ □ ↓ □	Max.	Cooling	↓ 🔲 ↑ 🖪

- 5. Make the following additional settings:
 - Control mode: P (switch no. 3 = ↓ □, switch no. 4 = 1 □)
 - Test mode: Switch no. 5 **=** ↑ 🖥
 - P-band Y1 on approx. 25 K
- 6. Replace housing cover.
- 7. Switch power on. LED for the operating state must flash (test mode).
- 8. Check function depending on the type of limitation:

With minimum limitation:	With maximum limitation
Set temperature setting	Set temperature setting
slider to the maximum	slider to the minimum val-
value:	ue:
Controller must increase	Controller must reduce the
the temperature (heating	temperature (heating valve
valve must open, cooling	must close, cooling valve
valve must close)	must open)

- ► If response is wrong, refer to "Troubleshooting"
- Switch power off.
- 10. Switch limiter to normal operation (set switch no. 5 to $\downarrow \square$)
- 11. Adjust the limit temperature.
- 12. Replace housing cover.

Troubleshooting Possible causes Wrong response Valve not connected Valve does not respond No power supply Valve travels in the · Selection of operating action wrong direction is wrong Wrong controller terminal Valve remains in one of Temperature setting slider is ist end positions set to EXT and there is no remote setting unit connected Control responds too Reduce P-band slowly • With PI mode, also reduce integral action time Control is instable Increase P-band • With PI mode, also increase integral action time

Montage

Lieu de montage

Température ambiante maximale admissible = 50 °C

- Régulation de la température de départ :
 - dans le départ du chauffage ; immédiatement après la pompe, si celle-ci se trouve dans le départ
 - dans le départ du chauffage, à 1,5...2 m environ après le point de mélange, si la pompe se trouve dans le retour
- Régulation de la température de retour : à 1...1,5 m après le point de mélange
- Limitation minimale de la température de retour de la chaudière et limitation maximale de la température de départ :
 - à 1...1,5 m après le point de mélange
- Régulation de la température d'ECS : à 1,5...2 m après le point de mélange
- Régulation d'échangeur de chaleur : le plus près possible de l'échangeur

Montage

Le montage s'effectue sans gaine de protection. Procédure :

- 1. Purger la canalisation ou le système
- 2. Choisir la position de montage comme suit :

Le régulateur ne doit pas être retourné; l'entrée de câble de doit pas se trouver en haut.

Le plongeur doit pénétrer à une profondeur minimale de 60 mm

Monter l'appareil si possible dans un tube coudé. Le plongeur doit être dirigé contre le sens d'écoulement.

3. Introduire un manchon fileté dans la canalisation à l'endroit du montage :

- Monter le raccord fileté. Si le raccord n'est pas étanche, utiliser un isolant (chanvre, bande téflon, etc.)
- 5. Glisser et fixer le régulateur dans le raccord fileté:

6. Remplir la canalisation ou le système

Installation électrique

- Respecter les prescriptions locales pour les installations électriques
- Les bornes de raccordement se trouvent sous le couvercle en plastique mobile.
- Câbler les bornes de raccordement conformément à la documentation de l'installation. En l'absence de cette dernière, se reporter aux schémas de raccordement de cette notice.
- Respecter les longueurs de ligne admissibles
- Ne mettre l'appareil sous tension qu'au moment de la mise en service
- Une protection externe en amont par disjoncteur C 10 A max. est nécessaire dans tous les cas

Réglages

- LED indiquant le mode test/normal
- 2 Bloc de commutateurs DIP
- 3 Curseur de réglage de l'augmentation ou diminution de la consigne
- 4 Potentiomètre pour bande proportionnelle Y2
- 5 Potentiomètre pour bande proportionnelle Y1

Sens d'action :

Où régler ?	Que régler ?		
Bloc de commutateurs	1	2	
DIP, commutateurs 1 et 2	ightharpoons	† =	Chauffage et refroidissement en séquence
	↑ 🖪	\downarrow	Chauffage à deux étages
		\uparrow	Refroidissement à un étage

		Chauffage à un étage
Comportement of	de régla	ge et temps d'intégration :
Bloc de commutateurs	3 4	
DIP, commutateurs 3 et 4	↑ = ↑ =	Р
	↑ 🖪 ↓ 🖫	PI, temps d'intégration = 120 s (MEDIUM)
	↓ 🔲 🕈 🗏	PI, temps d'intégration = 240 s (SLOW)
	1 1	PI, temps d'intégration = 60 s (FAST)
Test de fonction	nement	t .
Bloc de commutateurs	5	
DIP, commutateur 5	↑ 🗖	Test de fonctionnement
	↓ 🖬	Fonctionnement normal
Compensation of	de la ten	npérature extérieure :
Bloc de commutateurs DIP, commutateur 6	6	
	↑ 🖪	EN HAUT
	↓	EN BAS
Bande P Y1		
Potentiomètre 5	Le réglage du potentiomètre doit correspondre à la plage souhaitée du signal de sortie du régulateur.	
Bande P Y2		•
Potentiomètre 4	Le réglage du potentiomètre doit correspondre à la plage souhaitée du signal de sortie du régulateur.	
Réduction ou au	ıgmenta	ation de la consigne :
Curseur 3		
		ation de la consigne :

Affichage de fonctionnement

La LED rouge indique l'état de fonctionnement du régulateur :

LED allumée : tension secteur présente

Curseur de réglage de Réglage après la mise en service.

• LED clignote : test de fonctionnement

La LED est également visible lorsque le couvercle est monté.

Mise en service

Mise en service en tant que régulateur

- 1. Déposer le couvercle
- Relever le couvercle en plastique ; les éléments de réglage sont alors accessibles
- 3. Effectuer les réglages :
 - Sens d'action (commutateurs 1 et 2)
 - Comportement de réglage et (pour PI) temps d'intégration (commutateurs 3 et 4)
 - Test de fonctionnement : commutateur 5 = ↑ ■
 - Compensation de la température extérieure (si sonde extérieure raccordée, commutateur 6)
 - Bande P Y1 (potentiomètre 5) et Y2 (potentiomètre 4)
 - Réduction ou augmentation de la consigne :
- 4. Remonter le couvercle en plastique
- Mettre l'installation sous tension. La diode d'affichage de fonctionnement doit clignoter (test de fonctionnement)
- 6. Amener le curseur de réglage de la température sur la valeur minimale, puis sur la valeur maximale : le ou les organes de réglages doivent fonctionner en position minimale puis maximale
 - En cas d'anomalie, cf. Chapitre "Recherche de défauts"

- 7. Mettre l'installation hors tension
- 8. Placer le régulateur en régime normal (amener le commutateur 5 sur ↓ ☐)
- 9. Mettre l'installation sous tension. La diode d'affichage de fonctionnement doit s'allumer (régime normal).
- 10. Le cas échéant, activer les fonctions supplémentaires (commutation de consigne, contact de commande en fonction de la charge etc.).
- 11. Si un potentiomètre de réglage de consigne est raccordé, régler le curseur de température sur **EXT**
- 12. Amener le curseur de réglage de la température sur la valeur minimale, puis sur la valeur maximale : observer la régulation : la réaction ne doit être ni trop rapide, ni trop lente.
 - ► En cas d'anomalie, cf. Chapitre "Recherche de défauts"
- Régler la consigne sur le curseur de réglage de la température
- 14. Remonter le couvercle

Mise en service en tant que limiteur

- 1. Activer la régulation de la température
- 2. Déposer le couvercle du limiteur
- 3. Relever le couvercle en plastique ; les éléments de réglage sont alors accessibles
- 4. Régler le sens d'action conformément au tableau suivant :

Régulateu	ır :	Limiteur :		
Mode de fonction-nement	Commuta- teur 1 et 2	Limita- tion	Mode de fonction-nement	Commuta- teur 1 et 2
Chauf- fage	↓ 🗎 ↓ 🗎	min.	Chauffage	↓ □ ↓ □
Chauf- fage	↓ 🗎 ↓ 🗎	max.	Refroidis- sement	↓ 🛮 ↑ 🗏

- 5. Autres réglages :
 - Comportement de réglage : P (commutateur 3 = ↓ ☐, commutateur 4 = ↓ ☐)
 - Test de fonctionnement : commutateur 5 = ↑ ■
 - Bande P Y1 sur environ 25 K
- 6. Remonter le couvercle en plastique
- Mettre l'installation sous tension. La diode d'affichage de fonctionnement doit clignoter (test de fonctionnement)
- 8. Selon le type de limitation, vérifier le fonctionnement comme suit :

Pour la limitation minimale :	Pour la limitation maximale :
Amener le curseur de réglage de la température sur la valeur maximale : le régulateur doit augmenter la température (ouverture de la vanne de chauffage ou fermeture de la vanne de refroidissement)	Amener le curseur de ré- glage de la température sur la valeur minimale : le régulateur doit réduire la température (fermeture de la vanne de chauffage ou ouverture de la vanne de refroidissement)

- ► En cas d'anomalie, cf. Chapitre "Recherche de défauts"
- 9. Mettre l'installation hors tension
- Placer le limiteur en régime normal (amener le commutateur 5 sur ↓ □)
- Régler la valeur limite sur le curseur de réglage de la température
- 12. Remonter le couvercle

Recherche de défauts

Résultat erroné	Causes possibles
La vanne ne réagit pas	Vanne non raccordée
·	Pas de tension d'alimentation
la vanne s'ouvre au	Sens d'action mal réglé
lieu de se fermer ou la vanne se ferme au lieu de s'ouvrir	Mauvais câblage des bornes du régulateur
La vanne reste dans une position de fin de course	Le curseur de réglage est sur EXT alors qu'aucun potentio- mètre de réglage de consigne n'est raccordé
La régulation réagit trop lentement	Régler une bande P plus basse
	Pour PI, choisir en plus un temps d'intégration plus court
La régulation est instable	Régler une bande P plus élevée
	Pour PI, choisir en plus un temps d'intégration plus long

Montering

Monteringsplats

Svenska

Max.tillåten omgivningstemperatur = 50 °C

- Framledningstemperaturreglering:
 - i framledningen; omedelbart efter pumpen om denna är placerad i framledningen
 - i framledningen ca 1,5...2 m efter blandningspunkten om pumpen är placerad i returledningen.
- · Returtemperaturreglering:
 - 1...1,5 m efter blandningspunkten
- Vid min.begränsning av pannans returtemperatur och max.begränsning av framledningstemperatur:
 - 1...1,5 m efter blandningspunkten
- Vid reglering av tappvarmvattentemperatur: 1,5...2 m efter blandningspunkten
- Vid reglering av värmeväxlare:
 Så nära värmeväxlaren som möjligt

Montering

Montering sker utan dykrör.

Procedur:

- 1. Töm rörledningen resp. systemet
- 2. Välj monteringsläge enligt följande:

Regulatorn får inte monteras upp och ner; kabeln får inte tillföras ovanifrån

Min.instickslängden skall vara 60 mm

Regulatorn skall om möjligt monteras i en rörböj. Dykröret skall peka mot strömmen.

3. Använd en gängad nippel för rörledningen:

- 4. Montera den gängade nippeln. Om så erfordras använd tätningsmaterial (hampa, teflonband osv.)
- Skjut in regulatorn i den g\u00e4ngade nippeln och dra \u00e4t muttern:

6. Fyll rörledningen resp. systemet med vatten igen

Elektrisk installation

- Beakta lokala föreskrifter för elektriska installationer
- Anslutningsplintarna finns placerade under det mjuka plastskyddet.
- Anslut plintarna enligt anläggningsdokumentationen. Om dokumentationen saknas, kan kopplingsschemana i denna instruktion användas.
- Beakta tillåtna ledningslängder
- Spänningen inkopplas först vid igångkörning av apparaten.
- Extern säkring med max 10A krävs i samtliga fall

Inställningar

- 1 LED-lampa för testdrift/normaldrift
- DIP-omkopplarblock
- 3 Skjutreglage för minskning resp. höjning av börvärdet
- 4 Potentiometer för P-band Y2
- 5 Potentiometer för P-band Y1

Inverkan:

IIIVCI Kaii.			
Var?	Vad'	?	
DIP-omkopplarblock	1	2	
omkopplare 1 och 2	↑ 🗏	†	Värmning och kylning i sekvens
	↑ 🖪	$\downarrow \square$	Tvåstegs värmning
	1	↑ 🗖	Enstegs kylning
	 	↓	Enstegs värmning

Reglerverkan och I-tid: DIP-omkopplarblock 4 omkopplare 3 och 4 PI, I-tid = 120 s (MEDIUM) PI, I-tid = 240 s (SLOW) PI, I-tid = 60 s (FAST) Testdrift: DIP-omkopplarblock, omkopplare 5 Testdrift Normaldrift Kompensering av utetemperatur: DIP-omkopplarblock. 6 omkopplare 6 HIGH LOW P-band Y1 Potentiometer 5 Potentiometerns inställning skall motsvara erforderligt område för regulatorns utsignal. P-band Y2 Potentiometer 4 Potentiometerns inställning skall motsvara erforderligt område för regulatorns utsignal. Minskning resp. höjning av börvärde: Skjutreglage 3 Bör- resp. gränsvärde: Temperatur-Inställs efter igångkörning

Driftindikering

skjutreglage

Den röda LED-lampan indikerar regulatorns drifttillstånd:

- LED-lampan lyser: Nätspänning finns
- · LED-lampan blinkar: Testdrift

Lysdioden är även synlig vid monterat lock.

Igångkörning

lgångkörning som regulator

- 1. Avlägsna locket
- Vik ut det mjuka plastskyddet så att inställningselementen blir tillgängliga
- 3. Genomför inställningarna:
 - Inverkan (omkopplare 1 och 2)
 - Reglerverkan och (vid PI) I-tid (omkopplare 3 och 4)
 - Testdrift: Omkopplare 5 = ↑ ■
 - Kompensering av utetemperatur (om utetemperaturgivare finns ansluten): omkopplare 6
 - P-band Y1 (potentiometer 5) och Y2 (potentiometer 4)
 - Minskning resp. höjning av börvärdet (skjutreglage 3)
- 4. Vik in det mjuka plastskyddet
- Inkoppla anläggningens matningsspänning. Lysdioden för driftindikering måste blinka (testdrift)
- Sätt temperaturskjutreglaget först på min.värdet och sedan på max.värdet: Styrdonet/en skall manövreras till min.- resp. max.läge.
 - ► Vid felaktig reaktion se avsnitt Felsökning
- 7. Frånkoppla anläggningens matningsspänning.
- Omkoppla regulatorn till normaldrift (sätt omkopplare 5 på ↓ ☐)
- Inkoppla anläggningens matningsspänning. Lysdioden för driftindikering måste lysa (normaldrift)

- Aktivera hjälpfunktionerna (börvärdesomkoppling, lastberoende omkopplingskontakt osv.) om sådana finns.
- 11. Om en yttre börvärdesomställare finns ansluten skall temperaturskjutreglaget sättas på EXT.
- 12. Sätt temperaturskjutreglaget först på min.värdet och sedan på max.värdet. Kontrollera regleringen: Den får varken vara för snabb eller för trög
 - Vid felaktig reaktion se avsnitt Felsökning
- 13. Inställ börvärdet vid temperaturskjutreglaget
- 14. Återmontera locket

Igångkörning som begränsare

- 1. Aktivera temperaturregleringen
- 2. Avlägsna locket från begränsaren
- Vik ut det mjuka plastskyddet så att inställningselementen blir tillgängliga
- Inställ inverkan enligt följande tabell:

		Begränsare:		
Driftsätt	Omkopplare 1 och 2	Begräns-	Driftsätt	Omkopplare 1 och 2
	1 och 2	ning		1 och 2
Värmning	↓ □ ↓ □	Min.	Värmning	↓ 🗎 ↓ 🗎
Värmning	↓ □ ↓ □	Max.	Kylning	↓ 🔲 🕇 🗏

- 5. Ytterligare inställningar:
 - Reglerverkan: P (omkopplare $3 = \downarrow \square$, omkopplare $4 = \downarrow \square$)
 - Testdrift: Omkopplare 5 = ↑
 - P-Band Y1 på ca 25 K
- 6. Vik in det mjuka plastskyddet
- 7. Inkoppla anläggningens matningsspänning. Lysdioden för driftindikering måste blinka (testdrift)
- Kontrollera funktionen beroende på typ av begränsning:

	•	i de la companya de
	Vid min.begränsning:	Vid max.begränsning:
1	Sätt temperaturskjut- reglaget på max.värdet: Regulatorn måste höja temperaturen (värmeventilen skall öppna resp. kylventilen stänga)	Sätt temperaturskjutr- eglaget på min.värdet: Regulatorn måste minska temperaturen (värmeventilen skall stänga resp. kylventilen öppna)

- ► Vid felaktig reaktion se avsnitt Felsökning
- 9. Frånkoppla anläggningens matningsspänning.
- Omkoppla begränsaren till normaldrift (sätt omkopplare 5 på ↓ ☐)
- 11. Inställ gränsvärdet vid temperaturskjutreglaget
- 12. Återmontera locket

Felsökning

i olookiiiiig	
Felaktigt resultat	Möjliga orsaker
Ventilen reagerar inte	Ej anslutet ventilställdon
	 Ingen matningsspänning
Ventilen öppnar istället	Felaktig inverkan inställd
för att stänga eller ventilen stänger istället för att öppna	Fel anslutningsklämma vald
Ventilen kvarstannar i ett av ändlägena	Temperaturskjutreglaget står på EXT och ingen yttre
	börvärdesomställare ansluten
Regleringen reagerar	Minska P-bandet
för långsamt	Vid PI skall även I-tiden minskas

Felaktigt resultat	Möjliga orsaker
Regleringen är instabil	Öka P-bandet
	Vid PI skall även I-tiden ökas

11/2

6. De leiding c.q. de installatie weer vullen.

nl Nederlands

Montage

Montageplaats

Maximaal toelaatbare omgevingstemperatuur = 50 °C

- · Aanvoertemperatuurregeling:
 - in de aanvoer van de installatie, direct na de pomp, als deze zich in de aanvoer bevindt
 - in de aanvoer van de installatie ca. 1,5...2 m na het mengpunt, als de pomp zich in de retour bevindt
- Retourtemperatuurregeling: 1...1,5 m na het mengpunt
- Minimum begrenzing van de ketelretourtemperatuur en maximum begrenzing van de aanvoertemperatuur: 1...1,5 m na het mengpunt
- Temperatuurregeling warm tapwater: 1,5...2 m na het mengpunt
- Regeling warmtewisselaar:
 zo dicht mogelijk bij de warmtewisselaar

Monteren

De inbouw geschiedt zonder beschermbuis. Handelwijze:

- 1. Leiding c.q. installatie leegmaken
- 2. Montagepositie als volgt kiezen:

De regelaar mag niet op zijn kop staan; de kabelingang mag niet naar boven zijn gericht. De minimale dompeldiepte moet 60 mm bedragen.

Indien mogelijk inbouwen in een leidingbocht. De opnemer moet tegen de stromingsrichting in wijzen.

3. Op de montageplaats een draadplug in de leiding aanbrengen:

- 4. De draadplug draadnippel. Bij ondichte montage van de draadnippel hulpmiddelen voor afdichting toepassen (hennep, teflontape, enz.)
- De regelaar in de draadnippel schuiven en bevestigen:

Elektrische installatie

- De plaatselijke voorschriften voor elektrische installaties in acht nemen
- De aansluitklemmen bevinden zich onder de flexibele kunststofafdekking
- De aansluitklemmen overeenkomstig de installatiedocumenten bedraden. Indien deze ontbreken, de aansluitschema's van deze handleiding in acht nemen
- De toelaatbare leidinglengten in acht nemen
- Het apparaat pas bij de inbedrijfstelling onder spanning zetten
- Externe primaire beveiliging met stuurstroomautomaat van max. C 10 A is in alle gevallen vereist

Instellingen

- 1 LED voor testbedrijf / normaal bedrijf
- 2 DIP-Switch-blok
- Instelschuif voor verlaging c.q. verhoging van de gewenste waarde
- 4 Potentiometer voor P-band Y2
- 5 Potentiometer voor P-band Y1

Werkrichting:

Regelgedrag en nasteltiid:

Regelgeurag en nastertiju.				
DIP-Switch- blok, schakelaar 3 en 4	3	4		
	↑ 🗏	↑ 🗏	Р	
	↑ 🗏	1	PI, integratietijd = 120 s (MEDIUM)	
	$\downarrow \square$	↑ 🗏	PI, integratietijd = 240 s (SLOW)	
	$\downarrow \square$	$\downarrow \square$	PI, integratietijd = 60 s (FAST)	

Testbedriif:

DIP-Switch- blok, schakelaar 5	5	
	↑ 🖪	Testbedrijf
	↓ 🖬	Normaal bedrijf

Buitentemperatuurcompensatie:

DIP-Switch- blok,	6	
schakelaar 6	†	HIGH
		LOW

P-band Y1		
Potentiometer 5	De instelling van de potentiometer moet overeenkomen met het gewenste bereik van het uitgangssignaal van de regelaar	
P-band Y2		
Potentiometer 4	De instelling van de potentiometer moet overeenkomen met het gewenste bereik van het uitgangssignaal van de regelaar	
Verlaging c.q. v	verhoging van de gewenste waarde	
Instelschuif 3	Instellen op gewenste waarde verlaging c.q. verhoging	
Gewenste c.q. I	begrenzingswaarde:	
Temperatuur- instelschuif	Instellen na inbedrijfstelling	

Bedrijfsweergave

De rode LED geeft de bedrijfstoestand van de regelaar aan:

- De LED brandt: netspanning aanwezig
- De LED knippert: testbedrijf

De lichtdiode is ook bij gemonteerd deksel zichtbaar.

Inbedrijfstelling

Inbedrijfstelling als regelaar

- 1. Het deksel verwijderen
- De flexibele kunststofafdekking afnemen; daardoor worden de instelelementen toegankelijk
- 3. Instellingen uitvoeren:
 - werkrichting (schakelaar 1 en 2)
 - regelgedrag en (bij PI) integratietijd (schakelaar 3 en 4)
 - testbedrijf: schakelaar 5 = ↑
 - buitentemperatuurcompensatie (indien buitentemperatuuropnemer aangesloten is): schakelaar 6
 - P-band Y1 (potentiometer 5) en Y2 (potentiometer 4)
 - verlaging c.q. verhoging gewenste waarde (instelschuif 3)
- 4. De flexibele kunststofafdekking weer monteren
- De bedrijfsspanning van de installatie inschakelen. De lichtdiode voor de bedrijfsweergave moet knipperen (testbedrijf)
- 6. De instelschuif voor de temperatuur eerst op de minimum waarde instellen, dan op de maximum waarde: servomotor(en) moet(en) naar de minimale c.q. maximale stand gaan
 - voor een verkeerde reactie wordt verwezen naar «Verhelpen van storingen»
- 7. De bedrijfsspanning van de installatie uitschakelen
- De regelaar omschakelen op normaal bedrijf (schakelaar 5 op ↓ ☐ zetten)
- De bedrijfsspanning van de installatie inschakelen. De lichtdiode voor de bedrijfsweergave moet branden (normaal bedrijf)
- 10. Indien aanwezig, aanvullende functies (omschakeling gewenste waarde, lastafhankelijk schakelcontact enz.) in bedrijf stellen
- Als een afstandinstelpotentiometer is aangesloten, moet de instelschuif op EXT worden gezet
- 12. De instelschuif voor de temperatuur eerst op de minimale waarde instellen, dan op de maximale waarde: de regeling controleren: deze mag noch te snel, noch te traag reageren
 - voor een verkeerde reactie wordt verwezen naar «Verhelpen van storingen»
- De gewenste temperatuurwaarde met de instelschuif instellen
- 14. Het deksel weer monteren

Inbedrijfstelling als begrenzer

- 1. De temperatuurregeling in bedrijf nemen
- 2. Van de begrenzer het deksel verwijderen
- 3. De flexibele kunststofafdekking afnemen; daardoor worden de instelelementen toegankelijk
- 4. De instellingen van de werkrichting volgens onderstaande tabel uitvoeren:

Regelaar:		Begrenzer:			
Bedrijfs- wijze	Schake- laar 1 en 2	Begren- zing	Bedrijfs- wijze	Schake-laar 1 en 2	
Verw.	↓ □ ↓ □	Min.	Verw.	↓ □ ↓ □	
Verw.	↓ □ ↓ □	Max.	Koelen	↓ 🔲 🕇 🗏	

- Verdere instellingen:
 - regelgedrag: P (schakelaar 3 = ↓ □, schakelaar 4 = ↓ □)
 - testbedrijf: schakelaar 5 = Î 🖥
 - P-band Y1 op ca. 25 K
- 6. De flexibele kunststofafdekking weer monteren
- De bedrijfsspanning van de installatie inschakelen. De lichtdiode voor de bedrijfsweergave moet knipperen (testbedrijf)
- Afhankelijk van de begrenzingswijze als volgt controleren:

Bij min. begrenzing:	Bij max. begrenzing:
op max. waarde instellen:	Instelschuif temperatuur op min. waarde instellen: De regelaar moet de
	temperatuur reduceren (verw.afsl. moet sluiten c.q.
c.q. koelafsl. moet sluiten)	koelafsl. moet openen)

- voor een verkeerde reactie wordt verwezen naar «Verhelpen van storingen»
- 9. De bedrijfsspanning van de installatie uitschakelen
- 10. Het deksel losmaken van het huis
- De begrenzer omschakelen naar normaal bedrijf (schakelaar 5 op ↓ ☐ zetten)
- 12. De grenswaarde met de instelschuif voor de temperatuur instellen
- 13. Het deksel weer monteren

Verhelpen van storingen

Verkeerd resultaat	Mogelijke oorzaken
De afsluiter reageert niet	Niet aangesloten
	Geen bedrijfsspanning
De afsluiter gaat open i.p.v. dicht of de afsluiter	Werkrichting verkeerd ingesteld
gaat dicht i.p.v. open	Verkeerde regelklem bedraad
De afsluiter blijft in een eindstand staan	De instelschuif voor de temperatuur staat op EXT en er is geen afstandinstelpotentiometer aangesloten
De regeling reageert te	P-band lager instellen
langzaam	Bij PI aanvullend kortere integratietijd kiezen
De regeling is instablel	P-band hoger instellen
	Bij PI aanvullend langere integratietijd kiezen

it Italiano

Installazione

Posizione di montaggio

Temperatura ambiente massima ammissibile = 50 °C

- Controllo temperatura di mandata:
 - Sulla mandata riscaldamento, immediatamente a valle della pompa, se questa è installata sulla mandata
 - Sulla mandata riscaldamento, a circa 1.5...2 m a valle della valvola miscelatrice, se la pompa è installata sul ritorno
- Controllo temperatura di ritorno:
 - a 1...1.5 m a valle del punto di miscela
- Limite di minima temperatura ritorno caldaia e limite di massima temperatura mandata impianto:
 - a 1...1.5 m a valle del punto di miscela
- Controllo temperatura acqua calda sanitaria a.c.s.:
 - a 1.5...2 m a valle del punto di miscela
- Controllo scambiatore di calore:
 - Il più vicino possibile allo scambiatore di calore

Montaggio

Montaggio regolatore di temperatura ad immersione senza guaina di protezione.

Procedura:

- Svuotare l'impianto.
- 2. Scegliere una delle seguenti posizioni di montaggio:

Il regolatore non può essere mai montato né con la testata rivolta verso il basso, né con i cavi di collegamento rivolti verso l'alto. La lunghezza minima d'immersione deve essere di 60 mm.

Il regolatore dovrebbe essere montato in una curvatura con il bulbo rivolto controcorrente.

3. Utilizzare un nipple filettato autostringente:

- 4. Fissare il nipple filettato e, se necessario, utilizzare materiali per guarnizioni (canapa, teflon o similari).
- Inserire il regolatore all'interno del nipple filettato e fissarlo:

6. Riempire di nuovo l'impianto.

Collegamenti elettrici

- Assicurarsi di rispettare tutte le normative elettriche vigenti
- I morsetti di collegamento sono posti sotto la copertura di plastica flessibile
- Disporre i collegamenti secondo l'applicazione dell'impianto oppure utilizzare gli schemi contenuti nelle istruzioni di montaggio
- Osservare la lunghezza dei cavi ammissibile
- Parametrizzare il regolatore e poi fornire la tensione d'alimentazione
- In tutti i casi è richiesto un fusibile di protezione max C 10 A.

Impostazioni

- LED per modalità test / funzionamento normale
- 2 DIP switch
- 3 Impostazione setpoint di ritaratura
- 4 Potenziometro banda P per Y2
- 5 Potenziometro banda P per Y1

Modalità operativa:

DIP switch	Posizione		
DIP switch n. 1 e 2	1	2	
	↑₿	↑ 🖪	Sequenza riscaldamento e raffreddamento
	↑ 🗏	1	Sequenza riscaldamento/riscaldamento
	↓ ☐ ↑ ☐ Una uscita per		Una uscita per raffreddamento
	↓		Una uscita per riscaldamento

Modalità di controllo:

modulità di com	0111	٠.	
DIP switch n. 3 e 4	3	4	
	↑ 🗏	† 🗏	P (proporzionale)
	↑ 🗏	↓ 🔲	PI con tempo integrale = 120 s (MEDIUM)
	↓ □	↑ 🗏	PI con tempo integrale = 240 s (SLOW)
		$\downarrow \square$	PI con tempo integrale = 60 s (FAST)

Modalità Test

Modalita 105t.		
DIP switch n. 5	5	
	↑ 🗖	Modalità Test
	↓ □	Funzionamento normale

Compensazione temperatura esterna:

•	•	
DIP switch n. 6	6	
	† =	HIGH
	↓	LOW

Banda P per Y1

Banda P per Y2

Impostare il valore in funzione del campo d'impiego di
Y2

Setpoint di ritaratura:

•	
Cursore potenzio- metro a slitta 3	Impostare valore se attivo l'ingresso D–M1
metro a sinta o	

Setpoint temperatura o valore limite:

Cursore potenziometro a slitta Impostare dopo la parametrizzazione

Visualizzazione funzionamento

II LED rosso visualizza lo stato di funzionamento del regolatore:

- LED acceso: tensione d'alimentazione presente
- LED lampeggiante: in modalità test

Il LED è visibile anche a coperchio chiuso.

Parametrizzazione

Utilizzato come regolatore

- 1. Rimuovere il coperchio trasparente.
- 2. Sollevare la copertura di plastica flessibile per accedere agli elementi di comando.
- 3. Impostare come segue:
 - Sequenza d'uscita: switch n. 1 e 2
 - Modalità di controllo P o PI con tempo integrale impostabile: switch n. 3 e 4
 - Modalità test: switch n. 5 = ↑ ■
 - Compensazione temperatura esterna (se utilizzata la sonda esterna): switch n.6
 - Il valore di banda P per Y1 (potenziometro 5) e per Y2 (potenziometro 4)
 - Il setpoint di ritaratura
- 4. Richiudere la copertura di plastica flessibile.
- 5. Fornire la tensione d'alimentazione: il LED lampeggia (modalità test).
- Impostare il setpoint di temperatura prima sul valore minimo, poi sul valore massimo: il servocomando si deve posizionare sul valore minimo e sul valore massimo (v. sequenza).
 - Se questo non si verifica fare riferimento al par. "Analisi guasti"
- 7. Togliere tensione d'alimentazione.
- 8. Impostare lo switch test sulla posizione normale: switch n. 5 verso ↓ □.
- 9. Fornire tensione d'alimentazione: il LED rimane acceso (funzionamento normale).
- 10. Attivare le funzioni ausiliarie (commutatore setpoint, contatto per comando carico ecc.) se utilizzate.
- 11. Se si utilizza un potenziometro esterno, impostare il cursore del potenziometro interno su EXT.
- 12. Impostare il setpoint di temperatura prima sul valore minimo, poi sul valore massimo ed osservare il funzionamento: la risposta non deve essere né troppo veloce né troppo lenta.
 - Se questo non si verifica fare riferimento al par. "Analisi guasti"
- 13. Impostare il setpoint sul valore richiesto.
- 14. Richiudere il coperchio trasparente.

Regolatore con funzione limite

- 1. Fornire tensione al regolatore di temperatura principale.
- 2. Rimuovere il coperchio.
- 3. Sollevare la copertura di plastica flessibile per accedere alle impostazioni.
- 4. Impostare come segue:

		Reg. lir		
Modalità operativa		Limite	Modalità operativa	Switch 1 e 2

Riscalda mento	↓ 🗎 ↓ 🗎	Min.	Riscalda mento	↓ 🗎 ↓ 🗎
Riscalda mento	↓	Max.	Raffredda mento	↓ 🗎 ↑ 🗏

- 5. Impostare inoltre:
 - Modalità di controllo: P (switch n. 3 = ↓ ☐ e switch n. 4 = ↓ ☐)
 - Modalità test: Switch n. 5 = ↑
 - Il valore di banda P per Y1 richiesto (ca. 25 K)
- 6. Richiudere la copertura flessibile.
- Fornire tensione d'alimentazione. Il LED di funzionamento deve lampeggiare (modalità test).
- 8. Verificare in funzione del limite impostato:

Con limite di minima:	Con limite di massima
Posizionare il cursore di	Posizionare il cursore di
temperatura sul valore	temperatura sul valore
massimo:	minimo:
Il regolatore principale	Il regolatore principale
deve incrementare la	deve ridurre la richiesta di
richiesta di caldo (la	caldo (La valvola di
valvola di raffreddamento	riscaldamento si chiude e
si chiude e la valvola di	la valvola di
riscaldamento si apre)	raffreddamento si apre)

- ➤ Se questo non si verifica fare riferimento al par. "Analisi guasti"
- 9. Togliere tensione d'alimentazione.
- 10. Rimuovere la copertura flessibile.
- 11. Posizionare lo switch test sulla posizione normale: switch n. 5 verso ↓ □
- 12. Impostare il setpoint limite al valore richiesto.
- 13. Richiudere il coperchio trasparente.

Analisi guasti

Effetto	Possibile causa
La valvola non risponde	Valvola non collegataManca la tensione d'alimentazione
La valvola si posiziona nella direzione opposta	Selezione switch 1 e 2 erratiImpiego terminale regolatore errato
La valvola rimane a fine corsa	Il cursore del potenziometro a slitta è posizionato su EXT ed il potenziometro esterno non è collegato
La risposta di controllo è troppo lenta	Ridurre la banda P In modalità PI: prima ridurre il tempo integrale poi, se necessario, ridurre la banda P
La regolazione è instabile	 Aumentare la banda P In modalità PI: prima aumentare il tempo integrale poi, se necessario, aumentare ridurre la banda P

Montaż

Miejsce montażu

Maks. dopuszczalna temperatura otoczenia = 50 °C

• Regulacja temperatury zasilania:

- Na przewodzie zasilającym; tuż za pompą, jeśli pompa jest zainstalowana na zasilaniu
- Na przewodzie zasilającym; około 1,5...2 m za punktem zmieszania, jeśli pompa jest zainstalowana na powrocie
- Regulacja temperatury powrotu: 1...1,5 m za punktem zmieszania
- Ograniczenie minimalnej temperatury powrotu kotła i ograniczenie maksymalnej temperatury zasilania: 1...1,5 m za punktem zmieszania
- Regulacia temperatury c.w.u.: 1...1,5 m za punktem zmieszania
- Regulacja wymiennika ciepła: Możliwie blisko wymiennika

Montaż

Zanurzeniowy regulator temperatury jest przeznaczony do stosowania razem ze złączką gwintowaną.

- Spuścić wodę z instalacji.
- Wybrać jedną z poniższych pozycji montażu:

Regulator nie może być montowany trzpieniem czujnika skierowanym ku górze, kabel musi być doprowadzony od dołu. Minimalna głębokość zanurzenia wynosi 60 mm.

Regulator należy montować w kolanie rurociągu, a trzpień czujnika powinien być skierowany "pod prąd" względem kierunku przepływu.

3. Zainstalować króciec przyłączeniowy:

- Zamontować złączkę gwintowaną. W razie potrzeby zastosować materiał uszczelniający (konopie, taśmę teflonową lub podobne).
- 5. Wsunąć regulator w złączkę i zamocować:

Ponownie napuścić wodę do instalacji.

Instalacja elektryczna

- Przestrzegać lokalnych przepisów dotyczących instalacji elektrycznych.
- Zaciski podłączeniowe umieszczone są pod elastyczna pokrywą z tworzywa sztucznego.

- Okablowanie wykonać zgodnie z dokumentacją instalacji. Jeśli jest ona niedostępna, wykorzystać schematy połączeń przedstawione w niniejszej
- Przestrzegać dopuszczalnych długości przewodów.
- Zasilanie załączać dopiero przy uruchomieniu.
- W każdym przypadku wymagane jest zewnętrzne zabezpieczenie prądowe bezpiecznikiem maks. C 10 A

Nastawy 3 4 5

- Dioda LED wskazująca tryb pracy (normalny / test) Blok przełączników DIP
- Suwak nastawy podniesienia lub obniżenia wartości zadanej
- Potenciometr do ustawiania zakresu proporcionalności Y2
- Potencjometr do ustawiania zakresu proporcjonalności Y1

Tryb pracy:

1

Gdzie?	Co?		
Blok przełączników,	1	2	
przełączniki DIP nr 1 oraz 2	1	→	Sekwencje ogrzewania i chłodzenia
	†		Ogrzewanie 2-stopniowe
	$\downarrow \Box$	1	Chłodzenie 1-stopniowe
	1	1	Ogrzewanie 1-stopniowe

Algorytm regulacji i czas całkowania:			
Blok przełączników, przełączniki DIP nr 3 oraz 4	3	4	
	↑₿	↑■	Regulacja P
	† 🗏		Regulacja PI, czas całkowania = 120 s (MEDIUM-średni)
	↓□	↑■	Regulacja PI, czas całkowania = 240 s (SLOW-wolny)
	↓ 🔲		Regulacja PI, czas całkowania = 60 s (FAST-szybki)

Tryb testu:

Blok przełączników,	5	
przełącznik DIP nr 5	↑ 🗏	Tryb testowy
	↓ 🔲	Normalna praca

Kompensacia temperatury zewnetrznei:

Rompensacja temperatary zewnętrznej.			
Blok przełączników,	6		
przełącznik DIP nr 6	↑ 🖪	Zakres HIGH (wysoki)	
	↓	Zakres LOW (niski)	

Zakres proporcjonalności Y1

Nastawa potencjometru powinna odpowiadać wymaganemu zakresowi sygnału wyjściowego

Zakres proporcjonalności Y2

Potencjometr 4	Nastawa potencjometru powinna odpowiadać
	wymaganemu zakresowi sygnału wyjściowego

Zwiększenie / zmniejszenie wartości zadanej:

Wartość zadana lub ograniczenie:			
Suwak nastawy temperatury 5	Ustawiane po uruchomieniu		

Wskazanie tryby pracy

Czerwona dioda LED wskazuje stan pracy regulatora:

Dioda świeci się: Obecne napięcie zasilania

Suwak 3

 Dioda miga: Regulator w trybie testowym
 Dioda sygnalizacyjna widoczna jest także po założeniu pokrywy.

Uruchomienie

Jeśli stosowany jako regulator

- 1. Zdjąć pokrywę regulatora.
- Aby uzyskać dostęp do elementów obsługowych należy unieść elastyczną pokrywę.
- 3. Dokonać nastaw:
 - Tryb pracy (przełączniki nr 1 i 2)
 - Algorytm regulacji i czas całkowania (regulacji PI) (przełączniki nr 3 i 4)
 - Tryb testowania (przełącznik nr 5 = ↑ □)
 - Kompensacja temperatury zewnętrznej, jeśli stosowany jest czujnik temperatury zewnętrznej (przełącznik nr 6)
 - Zakres proporcjonalności Y1 (potencjometr 5) i Y2 (potencjometr 4)
 - Zwiększenie lub zmniejszenie wartości zadanej (suwak 3)
- 4. Opuścić elastyczną pokrywę.
- 5. Załączyć zasilanie. Dioda sygnalizacyjna LED powinna zacząć migać (tryb testowania).
- Suwak nastawczy ustawić najpierw w pozycji minimalnej wartości, po czym przestawić na wartość maksymalną. Urządzenie (lub urządzenia) wykonawcze powinny przemieścić się do pozycji minimalnej lub maksymalnej.
 - Jeśli odpowiedź jest niewłaściwa patrz "Rozwiązywanie problemów"
- 7. Wyłączyć zasilanie.
- Ustawić regulator na pracę normalną (przełącznik nr 5 do pozycji ↓ □).
- Załączyć zasilanie. Dioda sygnalizacyjna LED powinna się wtedy świecić (praca normalna).
- Jeśli stosowane są dodatkowe funkcje (przełączanie wartości zadanej, styk zależny od obciążenia, itp.), należy je uaktywnić.
- 11. Jeśli stosowany jest zdalny zadajnik, suwak nastawczy wartości zadanej ustawić w pozycji EXT.
- Suwak nastawy temperatury ustawić najpierw na wartość minimalną, a następnie maksymalną. Obserwować regulację, czas odpowiedzi nie powinien być ani zbyt długi, ani zbyt krótki.
 - Jeśli czas odpowiedzi jest niewłaściwy patrz "Rozwiazywanie problemów"
- Za pomocą suwaka nastawczego ustawić żądaną wartość zadaną temperatury.
- 14. Założyć pokrywę regulatora.

Jeśli stosowany jako ogranicznik

- 1. Załączyć regulację temperatury.
- 2. Zdjąć pokrywę regulatora.
- 3. Aby uzyskać dostęp do elementów obsługowych należy unieść elastyczną pokrywę.
- 4. Wybrać rodzaj pracy zgodnie z tabelą:

Regulator:		Ogranicznik:		
Tryb	Przełącz.	Ogranic		Przełącz.
pracy	nr 1 i 2	zenie	pracy	nr 1 i 2
Ogrzew.	↓ 🔲 ↓ 🗎	Min.	Ogrzew.	↓ □ ↓ □
Ogrzew.	↓ 🔲 ↓ 🗎	Maks.	Chłodz.	↓ 🔲 🕇 🗏

- 5. Dokonać następujących nastaw:
 - Tryb pracy: P (przełącznik nr 3 = ↓ ☐, nr 4 = ↓ ☐)
 - Tryb testowania: przełącznik nr 5 = ↑ ■
 - Zakres proporcjonalności Y1 na ok. 25 K
- 6. Opuścić elastyczną pokrywę.
- Załączyć zasilanie. Dioda sygnalizacyjna LED powinna zacząć migać (tryb testowania).
- 8. Sprawdzić działanie, zależne od rodzaju ograniczenia:

Z ograniczeniem minimum:	Z ograniczeniem maksimum
Suwak nastawczy ustawić na wartość maksymalną:	Suwak nastawczy ustawić na wartość minimalną:
Regulator powinien	Regulator powinien
próbować zwiększyć temperaturę (zawór	próbować zmniejszyć temperaturę (zawór
ogrzewania powinien się	ogrzewania powinien się
otworzyć, a chłodzenia zamknąć)	zamknąć, a chłodzenia otworzyć)

- Jeśli odpowiedź jest niewłaściwa patrz "Rozwiązywanie problemów"
- 9. Wyłączyć zasilanie.
- Ustawić ogranicznik na pracę normalną (przełącznik nr 5 do pozycji ↓ □).
- 11. Za pomocą suwaka nastawczego ustawić żądaną wartość zadaną ograniczenia.
- 12. Założyć pokrywę regulatora.

Rozwiązywanie problemów

Nieprawidłowość	Możliwe przyczyny
Brak odpowiedzi (brak przemieszczenia zaworu)	Zawór nie podłączony Brak zasilania
Zawór przemieszcza się w złym kierunku	Wybrano nieprawidłowy tryb pracyWykorzystano nieodpowiedni zacisk regulatora
Zawór pozostaje w jednej z krańcowych pozycji	Suwak nastawczy ustawiony w pozycji EXT i nie podłączony zdalny zadajnik
Zbyt długi czas odpowiedzi	 Zmniejszyć zakres proporcjonalności Dla algorytmu PI zmniejszyć także czas całkowania
Regulacja jest niestabilna	 Zwiększyć zakres proporcjonalności Dla algorytmu PI zwiększyć także czas całkowania

es Español

Montaie

Lugar de montaje

Máxima temperatura ambiente permisible = 50 °C

- Control de la temperatura de impulsión:
 - En el circuito de calefacción; inmediatamente después de la bomba si ésta está instalada en la impulsión
 - En el circuito de calefacción aproximadamente 1,5...2 m aguas abajo del punto de mezcla si la bomba está instalada en el retorno
- Control de la temperatura de retorno:
 - 1...1,5 m aguas abajo del punto de mezcla

- Limitación mínima de la temperatura de retorno de la caldera y limitación máxima de la temperatura de impulsión: 1...1,5 m aguas abajo del punto de mezcla
- Control de la temperatura del A.C.S.:
 1,5...2 m por debajo del punto de mezcla
- Control del intercambiador de calor:
 Lo más cerca posible del intercambiador de calor

Montaje

El controlador de temperatura de inmersión está diseñado para su utilización con vaina de protección:

Procedimiento:

- 1. Vaciar las tuberías.
- 2. Elegir una de las siguientes posiciones de montaje:

El controlador no debe montarse boca abajo y el cable no debe introducirse desde arriba.

La longitud mínima de inmersión debe ser de 60 mm.

El controlador debe montarse en un codo de la tubería con la vaina de protección enfrentándose a la dirección del fluio.

3. Soldar un racor de conexión:

- 4. Acoplar la vaina de protección. Si se precisa, utilizar material de sellado (cáñamo, cinta deTeflon, o similar).
- 5. Insertar el controlador en la vaina de protección y asegurarlo:

Rellenar de nuevo las tuberías.

Instalación eléctrica

- Asegurarse de que se cumplen las normativas locales para instalaciones eléctricas
- Las bornas de conexión están situadas bajo la cubierta de plástico flexible
- El cableado debe hacerse según la documentación de la instalación. Si no está disponible, utilícense los esquemas de conexionado que se detallan en estas Instrucciones de montaje
- Tener en cuenta las longitudes permisibles de los cables

- Alimentar sólo después de efectuada la correcta puesta en marcha del controlador
- Se requiere en todos los casos una protección externa preliminar con un protector de circuito max. C 10 A

Ajustes

- LED para funcionamiento modo test / normal
- 2 Bloque de interruptores DIP
- 3 Cursor lineal para incremento o disminución de consigna
- 4 Potenciómetro para la Banda-P de Y2
- 5 Potenciómetro para la banda-P de Y1

Modo de operación:

¿Dónde?	¿Qu	é?	
Bloque de	1	2	
interruptores DIP, interruptores no 1 y 2	† 🗏	↑ 🖪	Calor y Frío en secuencia
,	† 🗏	\downarrow	2-secuencias de Calor
		↑ 🖪	1-secuencia de Frío
	$\downarrow \Box$		1-secuencia de Calor

Modo de control v tiempo de acción integral:

IV	modo de contror y tiempo de acción integral.				
Bloque de	3	4			
interruptores DIP, interruptores nº 3 y 4		↑₿	↑■	Modo-P	
		↑■		Modo PI, tiempo de integración = 120 s (MEDIUM – MEDIO)	
	↓∎		Modo PI, tiempo de integración = 240 s (SLOW – LENTO)		
		1	↓	Modo PI, tiempo de integración = 60 s (FAST– RÁPIDO)	

Modo test:

Bloque de interruptores DIP, interruptor n° 5	5	
	↑ 🖪	Modo test
•	 	Funcionamiento normal

Compensación de la temperatura exterior:

•		. •
Bloque de	6	
interruptores DIP, interruptor nº 6	↑ 🖪	HIGH – ALTA
·	↓ 🔲	LOW – BAJA

Banda-P de Y1:

El ajuste del potenciómetro debe corresponder a la
 gama requerida de la señal de salida del controlador

Banda-P de Y2

Potenciómetro nº 4	El ajuste del potenciómetro debe corresponder a la
	gama requerida de la señal de salida del controlador

Incremento / disminución de consigna:

Cursor lineal 3	3 Seleccionar consigna			
Valor de consig	na / limitación:			
Selector de temperatura	Ajustar tras la puesta en servicio			

Indicación del estado de funcionamiento

El LED rojo indica el estado de funcionamiento del controlador:

- LED encendido: Alimentación conectada
- LED parpadea: En modo test

El LED también está visible cuando está puesta la cubierta.

Puesta en servicio

Cuando se utiliza como controlador

- 1. Retirar la cubierta de la carcasa.
- Retirar la cubierta de plástico flexible para poder acceder a los elementos de ajuste.
- 3. Realizar los ajustes:
 - Modo de operación (DIP 1 y 2)
 - Modo de control y (con modo PI) tiempo de integración (DIP nº 3 y 4)
 - Modo test: DIP nº 5 = ↑
 - Compensación de la temperatura exterior (al utilizar una sonda exterior – DIP nº 6)
 - Banda-P de Y1 (con potenciómetro 5)
 - Banda-P de Y2 (con potenciómetro 4)
 - Incremento o disminución de consigna (cursor 3)
- 4. Volver a colocar la cubierta de plástico flexible.
- 5. Conectar la alimentación. El LED para el modo de operación debe parpadear (modo test).
- Primero, situar el selector lineal de ajuste de temperatura en el valor mínimo, a continuación en el valor máximo: Los actuadores deben posicionarse en el mínimo o en el máximo.
 - Si la respuesta es errónea, consultar "Tabla de errores"
- 7 Desconectar la alimentación.
- 8 Conectar el controlador en modo normal (ajustar el DIP nº 5 en ↓ □).
- 9 Conectar la alimentación. El LED para el modo de funcionamiento debe estar encendido (funcionamiento normal).
- 10 Si se utilizan, activar las funciones auxiliares (cambio de consigna, contacto de activación en función de la carga, etc.).
- 11 Si se utiliza la unidad de ajuste remota, situar el selector de la consigna de temperatura del controlador en EXT.
- 12 Primero, situar el cursor lineal de consigna de temperatura en el valor mínimo, y después en el máximo: Observar el control. La respuesta no debería ser ni demasiado rápida ni demasiado lenta
 - Si la respuesta es errónea, consultar "Tabla de errores"
- 13 Ajustar la consigna con el selector de consigna de temperatura.
- 14 Volver a colocar la cubierta de la carcasa.

Como limitador

- 1. Conectar el control de temperatura.
- 2. Retirar la cubierta de la carcasa.
- Retirar la cubierta de plástico flexible para poder acceder a los elementos de ajuste.
- Elegir el modo de operación de acuerdo con la siguiente tabla:

Controlador:		Limitador:		
Modo de operación	DIP 1 y 2	Limitaci ón	Modo de operación	DIP 1 y 2
Calor	↓ 🔲 ↓ 🗎	Mín.	Calor	↓ □ ↓ □
Calor	↓ 🔲 ↓ 🗎	Máx.	Frío	↓ 🖬 🕇 🗏

- 5. Hacer los siguientes ajustes adicionales:
 - Modo de control: P (DIP n° 3 = ↓ ☐, DIP n° 4 = ↓ ☐)
 - Modo test: DIP nº 5 = ↑ ■
 - Banda-P de Y1 (potenc. 4) promedio (aprox. 25 K)

- 6. Volver a colocar la cubierta de plástico flexible.
- Conectar la alimentación. El LED para el modo de operación debe parpadear (modo test).
- 8. Verificar la función dependiendo del tipo de limitación:

Con limitación mínima:	Con limitación máxima
Situar el selector lineal para ajuste de temperatura en el valor máximo: El controlador debe incrementar la temperatura (la válvula de calor debe abrir, la válvula de frío debe cerrar)	Situar el selector lineal para ajuste de temperatura en el valor mínimo: El controlador debe reducir la temperatura (la válvula de calor debe cerrar, la válvula de frío debe abrir)

- Si la respuesta es errónea, consultar "Tabla de errores"
- 9 Desconectar la alimentación.
- 10 Colocar el interruptor del limitador en funcionamiento normal (ajustar el DIP nº. 5 en ↓ □)
- 11 Ajustar la temperatura de limitación con el selector lineal (6).
- 12 Volver a colocar la cubierta de la carcasa.

Tabla de errores

Respuesta errónea	Causas posibles
La válvula no responde	Válvula no conectada No hay alimentación
	No hay alimentación
La válvula se mueve en sentido contrario	Selección equivocada de la acción de control (ver DIP 1 y 2)
	Utilizada borna de controlador errónea
La válvula se queda en una de las posiciones finales	El selector de ajuste de temperatura está en EXT y no hay unidad de ajuste remoto conectada
El control responde demasiado despacio	 Reducción de la Banda-P Con modo PI, también reducción del tiempo de integración
El control es inestable	 Incremento de la Banda-P Con modo PI, seleccionar un mayor tiempo de integración

Montering

Monteringssted

Max. tilladt omgivelsestemperatur = 50°C

- Fremløbsregulering:
 - i fremløbet umiddelbart efter pumpen, hvis denne sidder i fremløbet
 - i fremløbet ca. 1,5...2 m efter blandepunktet, hvis pumpen sidder i returløbet.
- · Returregulering:
 - 1...1,5 m efter blandepunktet.
- Minimumbegrænsning af kedelreturtemperaturen og minimumbegrænsning af fremløbstemperaturen:
 - 1...1,5 m efter blandepunktet.
- Brugsvandsregulering:
 - 1,5...2 m efter blandepunktet
- Varmevekslerregulering:
 så tæt som muligt på varmeveksleren.

Montering

Regulatoren indbygges uden beskyttelsesrør. Fremgangsmåde:

- 1. Tøm rørsystemet.
- 2. Vælg en af følgende indbygningspositioner:

Regulatoren må ikke vende på hovedet, og kablet må ikke indføres ovenfra.

Regulatoren skal så vidt muligt monteres i en rørbøjning. Dykstaven skal vende mod flowet.

3. Indsæt gevindstuds i rørledningen:

- 4. Monter gevindnippel. Om nødvendigt anvendes tætningsmateriale (hamp, teflonbånd osv.).
- 5. Indsæt og fastgør regulatoren i niplen:

Fyld rørsystemet igen.

Elektrisk installation

- Stærkstrømsbekendtgørelsen skal overholdes.
- Tilslutningsklemmerne sidder under den fleksible plastafdækning.
- Tilslut klemmerne i henhold til anlægsdokumentationen. Hvis denne mangler, benyttes tilslutningsdiagrammerne i denne veiledning.
- Vær opmærksom på de tilladte ledningslængder.
- Sæt først spænding til apparatet ved idriftsættelsen.
- Udvendig foreløbig sikring med max. C 10 A afbryder kræves i alle tilfælde

Indstillinger

- 1 LED for test-mode/normaldrift
- 2 DIP-switch-blok
- 3 Skyder for sænkning eller hævning af setpunkt
- 4 Potentiometer for P-band Y2
- 5 Potentiometer for P-band Y1

Virkemåde:

Hvor indstilles?	Hvad indstilles?		
DIP-switch-blok,	1	2	
kontakt 1 og 2	↑ 🖪 ↑		Opvarmning og køling i sekvens
	↑ = ↓		Totrinsopvarmning
	↓ 🔲 🕇		Ettrinskøling
	$\downarrow \square \downarrow$		Ettrinsopvarmning

Reguleringsmåde og integraltid:

		9 ····	
DIP-switch-blok,	3	4	
kontakt 3 og 4	↑ 🖪	† =	Р
	↑ 🗏	—	PI, integraltid = 120 s (MEDIUM)
	1	↑ 🗏	PI, integraltidt = 240 s (SLOW)
			PI, integraltid = 60 s (FAST)

Test-mode:

DIP-switch-blok,	5	
kontakt 5	↑ 🖪	Test-mode
		Normaldrift

Udetemperaturkompensation:

DIP-switch-blok, kontakt 6	6	
	↑ 🗏	HIGH
	↓ 🖬	LOW

P-bånd Y1

	Potentiometerindstillingen skal svare til det ønskede område for regulatorens udgangssignal
P-bånd Y2	

Potentiometer 4 Potentiometerindstillingen skal svare til det ønskede område for regulatorens udgangssignal

Hævning eller sænkning af setpunkt:		
Skyder 3		

Setpunkt eller grænseværdi:

Skyder for indstilling af Indstilles efter idriftsættelsen temperatur

Driftsindikering

Den røde LED viser regulatorens driftstilstand:

- LED lyser: Netspænding til stede
- LED blinker: Test-mode

Lysdiode er også synlig, når dækslet er monteret.

Idriftsættelse

Idriftsættelse som regulator

- 1. Fjern dækslet.
- Løft den fleksible plastafdækning, så indstillingselementerne bliver tilgængelige.
- 3. Foretag følgende indstillinger:
 - Virkemåde (kontakt 1 og 2)
 - Reguleringsmåde og (ved PI) integraltid (kontakt 3 og 4)
 - Test-mode: Kontakt 5 = ↑ ■
 - Udetemperaturkompensation (hvis der bruges udeføler): Kontakt 6
 - P-band Y1 (potentiometer 5) og Y2 (potentiometer 4)
 - Hævnin eller sænkning af setpunkt (Skyder 3)
- 4. Sæt den fleksible plastafdækning på plads igen.
- 5. Sæt driftsspænding på anlægget. Lysdioden for driftsindikering skal blinke (test-mode).
- Skyderen for indstilling af temperatur sættes først på minimumværdien og derefter på maksimumværdien: Manøvreorgan(er) skal køre til minimum- eller maksimumstilling.
 - ► Ved forkert reaktion, se afsnit «Fejlsøgning»
- 7. Slå driftsspændingen til anlægget fra.
- Sæt regulatoren til normaldrift (kontakt 5 stilles til ↓ ☐)
- Sæt driftsspænding til anlægget. Lysdioden for driftsindikering skal lyse (normaldrift)
- 10. Eventuelle hjælpefunktioner (setpunktsskift, belastningsafhængig skiftekontakt osv.) sættes i drift.
- 11. Hvis der er tilsluttet en ekstern referencegiver, skal skyderen for indstilling af temperatur stilles på EXT.
- Skyderen for indstilling af temperatur stilles først på minimumværdien og derefter på maksimumværdien: lagttag reguleringen: den må hverken reagere for hurtigt eller for langsomt.
 - ► Ved forkert reaktion, se afsnit «Fejlsøgning»
- Indstil setpunktet med skyderen for indstilling af temperatur
- 14. Sæt dækslet på igen.

Idriftsættelse som begrænser

- 1. Slå temperaturreguleringen til.
- Fjern dækslet fra begrænseren.
- Løft den fleksible plastafdækning, så indstillingselementerne bliver tilgængelige.
- Foretag indstillinger af virkemåden i henhold til følgende skema:

Regulato	r:	Begrænse	r:	
Drifts-	Kontakt 1	Begræns-	Driftsfor	Kontakt
form	og 2	ning	m	1 og 2
Varme	↑ □ ↓ □	Min.	Varme	↑ □ ↓ □
Varme	↑ □ ↓ □	Max.	Køling	↓ 🔲 🕇 🗏

- 5. Andre indstillinger:
 - Reguleringsmåde: P (kontakt 3 = ↓ □, kontakt 4 = ↓ □)
 - Test-mode: Kontakt 5 = ↑ ■
 - P-bånd Y1 på ca. 25 K
- 6. Sæt den fleksible plastafdækning på plads igen.
- 7. Sæt driftsspænding på anlægget. Lysdioden for driftsindikering skal blinke (test-mode).
- 8. Alt efter begrænsningstype afprøves funktionen som følger ved:

Minimumbegrænsning:	Maksimumbegrænsning:
Stil skyder for indstilling a	Stil skyder for indstilling af
temperatur på maksi-	temperatur på minimum-
mumværdien:	værdien:
Regulator skal forhøje	Regulator skal reducere
temperaturen (varmeven-	
til skal åbne, eller køle-	skal lukke, eller køleventil
ventil skal lukke)	skal åbne)

- ► Ved forkert reaktion, se afsnit «Fejlsøgning»
- 9. Slå driftsspændingen til anlægget fra.
- 10. Fjern dækslet fra huset.
- Sæt begrænseren til normaldrift (kontakt 5 stilles på ↓ □).
- 12. Indstil grænseværdi med skyderen for indstilling af temperatur.
- 13. Sæt dækslet på igen.

Fejlsøgning

Forkert reaktion	Mulige årsager
Ventil reagerer ikke	Ikke tilsluttet
	 Ingen driftsspænding
Ventil kører i den	Virkemåde forkert indstillet
forkerte retning	Forkert regulatorklemme anvendt
Ventil bliver stående i en af endestillingerne	Skyder for indstilling af tempe- ratur står på EXT, og der er ikke tilsluttet en ekstern referencegiver
Regulering reagerer for	P-bånd reduceres
langsomt	Ved PI vælges også kortere integraltid
Regulering er ustabil	P-bånd øges
	Ved PI vælges også længere integraltid

Massbild **Dimensions Encombrements**

Måttuppgifter **Maatschets** Dimensioni

Wymiary Dimensiones Målskitse

Masse in mm Dimensions in mm Dimensions en mm Mått i mm Maten in mm Dimensioni in mm Wymiary w mm Dimensiones en mm

Anschlussklemmen Connecting terminals Bornes de raccordement

Anslutningsklämmor **Aansluitklemmen** Collegamenti interni

Listwa zaciskowa Bornas de conexión Tilslutningsklemmer

de Deutsch

- В9 Witterungsfühler
- Eingang für Sollwertumschaltung D1
- Betriebsspannung AC 24 V, Systempotential SP G Betriebsspannung AC 24 V, Systemnull SN
- М
- R1 Eingang für Fernsollwertgeber
- Q13 Schaltkontakt
- Q14 Steuerausgang DC 0...10 V Y1
- Y2
- Steuerausgang DC 0...10 V Begrenzungseingang DC 0...10 V Z8
- Begrenzungseingang DC 0...10 V

en English

- В9 Outdoor sensor
- Input for setpoint changeover D1 G
- Operating voltage AC 24 V, system potential SP Operating voltage AC 24 V, system neutral SN
- М Ground
- R1 Input for remote setting unit
- Q13 Switching contact
- Q14 Y1 Control output DC 0...10 V
- Y2 Control output DC 0...10 V
- Z8 Limitation input DC 0...10 V
- Limitation input DC 0...10 V

fr Français

- Sonde extérieure **B9**
- D1 Entrée pour commutation de consigne
- Alimentation 24 V~, potentiel du système SP Alimentation 24 V~, zéro du système SN
- M
- R1 Entrée pour pot. de réglage de consigne
- Q13 Contact de commande
- Q14 Y1 Sortie de commande 0...10 V-
- Y2 Sortie de commande 0...10 V-
- Entrée de limitation 0...10 V-Z8
- Entrée de limitation 0...10 V-

Svenska

- Utetemperaturgivare В9
- Ingång för börvärdesomkoppling D1
- Matningsspänning AC 24 V, systempotential SP Matningsspänning AC 24 V, systemnoll SN
- R1 Ingång för yttre börvärdesomställare
- Q13 Omkopplingskontakt
- Q14 Styrutgång DC 0...10 V Y1
- Styrutgång DC 0...10 V Y2
- Begränsningsingång DC 0 ...10 V Z8
- Begränsningsingång DC 0 ...10 V

nl Nederlands

- R9 Buitentemperatuuropnemer
- D1
- Ingang voor omschakeling gewenste waarde Bedrijfsspanning AC 24 V, systeempotentiaal SP Bedrijfsspanning AC 24 V, systeemnul SN
- Ingang voor afstandinstelpotentiometer
- Q13 Schakelcontact
- Q14 Υ1
- Y2
- Besturingsuitgang DC 0...10 V Besturingsuitgang DC 0...10 V Begrenzingsingang DC 0...10 V Begrenzingsingang DC 0...10 V Z8

it Italiano

- Sonda esterna B9
- D1 Ingresso digitale per commutazione setpoint
- Alimentazione 24 V AC, potenziale SP
- Alimentazione 24 V AC, neutro di sistema SN
- Μ
- Ingresso per potenziometro esterno
- Q13 Contatto di commutazione
- Q14 Y1
- Segnale d'uscita 0...10 V DC Segnale d'uscita 0...10 V DC Y2
- Z8
- Segnale d'ingresso da limite 0...10 V DC Segnale d'ingresso da limite 0...10 V DC

pl Polski

- Czujnik temperatury zewnętrznej **B9**
- Wejście dla przełączania wartości zadanej D1
- Napięcie zasilania 24 V AC, potencjał SP G
- Napięcie zasilania 24 V AC, masa SN
- Wejście dla zadajnika wartości zadanej
- Q13 Styk przełączający
- Q14 Y1
- Wyjście sygnału sterującego 0...10 V DC Wyjście sygnału sterującego 0...10 V DC Wejście sygnału ograniczenia 0...10 V DC Y2
- Z8
- Wejście sygnału ograniczenia 0...10 V DC

Español es

- Sonda exterior
- Entrada de contacto para cambio de consigna D1 Alimentación 24 V CA, Potencial del sistema SP G
- Alimentación 24 V CA, Neutro del sistema SN
 - Masa
- Entrada para unidad de consigna remota
- Q13 Contacto de salida Q14
- Υ1 Salida de control 0...10 V CC
- Y2 Salida de control 0...10 V CC
- Z8 Limitación de entrada 0...10 V CC
- Limitación de entrada 0...10 V CC

da Dansk

- Udeføler **B9**
- Indgang for setpunktsskift D1
- Driftsspænding AC 24 V, systemfase SP
- Driftsspænding AC 24 V, systemnul SN
- Indgang for ekstern referencegiver
- Q13 Skiftekontakt Q14
- Styreudgang DC 0...10 V Y1
- Styreudgang DC 0...10 V Y2
- Begrænsningsindgang DC 0...10 V Z8
- Begrænsningsindgang DC 0...10 V

Anschlussschaltpläne **Connection diagrams** Schémas de raccordement

Kopplingsscheman Aansluitschema's Schemi di collegamento

Schemat połączeń Esquemas de conexionado Tilslutningsdiagrammer

Vorlauftemperaturregelung

Flow temperature control

Régulation de la température de départ

Framledningstemperaturreglering

Aanvoertemperatuurregeling

Regolatore di temperatura ad immersione

RLE132 jako regulator ogrzewania

Control de la temperatura de impulsión

Fremløbsregulering

Vorlauftemperaturregelung mit Minimalbegrenzung

Flow temperature control with minimum limitation

Régulation de la température de départ avec limitation minimale

Framledningstemperaturreglering med min.begränsning

Aanvoertemperatuurregeling met minimum begrenzing

Controllo temperatura di mandata con limite di minima

RLE132 jako ogranicznik

Control de la temperatura de impulsión con limitación de

Polski

Fremløbsregulering med minimumbegrænsning

de Deutsch

Witterungsfühler QAC22 B9

K1 Externer Kontakt (z.B. einer Schaltuhr)

M1

Vorlauftemperaturregler RLE162

Vorlauftemperaturbegrenzer RLE162 N2

Fernsollwertgeber BSG21.1 R1

Stellantrieb Heizventil

Svenska

Utetemperaturgivare QAC22 **B9**

K1 Yttre kontakt (t.ex. årsur)

M1 Pump

N1 Framledningstemperaturregulator RLE162

Framledningstemp.begränsare RLE162 N2

Yttre börvärdesomställare BSG21.1 R1

Ställdon värmeventil

Czujnik temperatury zewnętrznej QAC22 **B9**

K1 Styk zewnętrzny (np. przełącznik czasowy)

Regulator temperatury zasilania RLE162

Ogranicznik temperatury zasilania RLE162 N2

Zdalny zadajnik wartości zadanej BSG21.1

Siłownik zaworu ogrzewania

en **English**

Outdoor sensor QAC22 B9

Français

K1 External contact (e.g. time switch)

M1

Y1

fr

B9

K1

M1

N1

N2

R1

N1 Flow temperature controller RLE162

Flow temperature limiter RI F162 N2

R1 Remote setting unit BSG21.1 Heating valve actuator

Sonde extérieure QAC22

Contact externe (d'une horloge par ex.)

Régulateur de temp, de départ RLE162

Limiteur de temp, de départ RLE162

Pot. de réglage de consigne BSG21.1

Servomoteur vanne de chauffage

Nederlands

Buitentemperatuuropnemer QAC22 В9

K1 Extern contact (b.v. een schakelklok)

M1 Pomp

N1 Aanvoertemperatuurregelaar RLE162

N2 Aanvoertemperatuurbegrenzer RLE162

R1 Afstandinstelpotentiometer BSG21.1

Servomotor verwarmingsafsluiter

Italiano

Sonda esterna QAC22 **B9**

K1 Contatto esterno (es. programmatore orario)

M1

it

Regolatore temp. di mandata RLE162 N₁

Regolatore di temp. limite RLE162 N2

R1 Potenziometro esterno BSG21 1

Servocomando valvola di riscaldamento

Pompa M1

R1

Español

В9 Sonda exterior QAC22

K1 Contacto externo (ej.: reloj programador)

N1 Controlador temp. de impulsión RLE162

N2 Limitador temp, de impulsión RLE162

R1 Unidad de ajuste remota BSG21.1

Actuador válvula de calor

Dansk

В9 Udeføler QAC22

K1 Ekstern kontakt (fx kontaktur)

M1 Pumpe

N1 Fremløbstemperaturregulator RLE162

Fremløbstemperaturbegrænser RLE162 N2

R1 Ekstern referencegiver BSG21.1 Varmeventilmotor