
Documentación del producto

Actuador persianas arrollables 4 canales AC 230 V
Núm. de art. 2504 REGHER

ALBRECHT JUNG GMBH & CO. KG
Volmestraße 1
D-58579 Schalksmühle

Telefon: +49.23 55.8 06-0
Telefax: +49.23 55.8 06-1 89
E-mail: mail.info@jung.de
Internet: www.jung.de
 www.jung-katalog.de Versión de la documentación: 11.02.2011

Núm. de art. 2504 REGHER

Índice

1 Definición del producto 3 ...

1.1 Catálogo del producto 3 ..
1.2 Descripción de su función 3 ..

2 Montaje, conexión eléctrica y manejo 4 ...

2.1 Indicaciones de seguridad 4 ..
2.2 Estructura del mecanismo 5 ..
2.3 Montaje y conexión eléctrica 6 ..
2.4 Puesta en funcionamiento 9 ..
2.5 Manejo 11 ..

3 Datos técnicos 14 ...

4 Descripción del software 15 ..

4.1 Especificación del software 15 ..
4.2 Software "Persiana enrollable 20CD11" 16 ...

4.2.1 Funciones 16 ..
4.2.2 Indicaciones sobre el software 17 ..
4.2.3 Tabla de objetos 18 ..
4.2.4 Descripción de la función 21 ..

4.2.4.1 Descripción funcional extendida a los canales 21 ..
4.2.4.2 Descripción funcional orientada a los canales 28 ...
4.2.4.3 Configuración de fábrica 44 ..

4.2.5 Parámetros 45 ..

5 Anexo 58 ..

5.1 Índice 58 ..

Documentación del producto

Página 2 de 59

Núm. de art. 2504 REGHER

1 Definición del producto

1.1 Catálogo del producto

Nombre del producto: Actuador persianas arrollables 4 canales AC 230 V
Aplicación: Actuador
Forma constructiva: REG (Montaje en línea)
Núm. de art. 2504 REGHER

1.2 Descripción de su función
El actuador de persianas enrollables recibe los telegramas de sensores o de otros equipos de
control a través de la red KNX y conmuta, con sus contactos de relé independientes entre sí,
persianas enrollables, toldos o cortinas similares accionados eléctricamente con tensiones de
red de 230 V CA. Cada salida de persiana está equipada con relés de contacto monoestables
con alimentación de red, por lo que los niveles de prioridad también se pueden configurar en
caso de producirse una caída de la tensión de bus.

Con los elementos de mando (4 teclas) del frontal del aparato se pueden activar y desactivar
los relés manualmente, en paralelo a la red KNX, también sin tensión de bus o estando sin pro-
gramar. De esta manera, se puede realizar una rápida comprobación del funcionamiento de los
motores conectados.

Las características funcionales configurables mediante el ETS de manera independiente para
cada canal de salida incluyen, por ejemplo, tiempos de desplazamiento parametrizables por se-
parado, funciones de posicionamiento, funciones ampliadas de respuesta y asignaciones hasta
para 5 funciones de seguridad diferentes. Además, los niveles de prioridad de los relés se pue-
den configurar por separado en caso de producirse una caída de la tensión de bus o de regre-
sar la tensión de bus o de red, o tras un proceso de programación del ETS.

Para la programación y la puesta en marcha del aparato se recomienda utilizar el ETS3.0
a partir de la versión "d", parche "A", o el ETS4.0. Solo utilizando estas versiones del ETS se
pueden aprovechar las ventajas respectivas a las descargas (tiempos más cortos).

El actuador de persianas enrollables dispone de una conexión de tensión de red independiente
del accionamiento conectado. Para la activación de las salidas, esta conexión siempre se debe
alimentar con la tensión de red de 230 V. La alimentación del acoplador de red integrado se
realiza mediante la tensión de bus o mediante la tensión de red, por lo que el aparato también
se puede programar con el ETS aunque sólo esté activada la tensión de bus KNX.
El aparato está previsto para montar sobre carriles DIN en pequeños armarios cerrados o en
repartidores de corriente en instalaciones fijas situadas en zonas de interior secas.

Página 3 de 59

Definición del producto

Núm. de art. 2504 REGHER

2 Montaje, conexión eléctrica y manejo

2.1 Indicaciones de seguridad
Sólo las personas cualificadas eléctricamente pueden instalar y montar aparatos eléctri-
cos. Durante estas operaciones es necesario observar las normas de prevención de ac-
cidentes vigentes.
Si no se observa el manual de instrucciones existe el riesgo de provocar incendios, da-
ños en los equipos u otras situaciones de peligro.
Desconectar el aparato antes de proceder a realizar tareas o someter a carga. Tenga en
cuenta todos los interruptores de potencia susceptibles de suministrar tensiones peli-
grosas al aparato o a la carga.
Peligro de descarga eléctrica. El actuador no es adecuado para la desconexión directa.
Si se deben conectar varios accionamientos en paralelo a una salida, se deberán obser-
var necesariamente las indicaciones del fabricante. En caso contrario, se pueden dañar
los accionamientos conectados.
Utilizar motores de accionamiento con interruptores de final de carrera mecánicos o
electrónicos. Comprobar que los sensores están ajustados correctamente. Tener en
cuenta las indicaciones del fabricante del motor. El dispositivo puede ser dañado.
Peligro de descarga eléctrica. No conectar conjuntamente en las salidas la tensión de
red y el circuito de MBTS/MBTP.
No conectar motores trifásicos. El dispositivo puede ser dañado.
Peligro de descarga eléctrica. Durante la instalación es necesario asegurarse de que
existe un aislamiento suficiente entre la tensión de alimentación y el bus. Se ha de man-
tener una distancia mínima de 4 mm entre el bus y los hilos de tensión.
No se permite abrir el aparato ni utilizarlo sin respetar sus especificaciones técnicas.

Página 4 de 59

Montaje, conexión eléctrica y manejo

Núm. de art. 2504 REGHER

2.2 Estructura del mecanismo

Figura 1: Estructura del mecanismo

(1) Conexión bus KNX
(2) Tecla y LED de programación (rojo).
(3) Terminal de rosca para conexión de los motores
(4) Teclado para el manejo manual
(5) LED de estado de las salidas con indicación del sentido de la marcha (2 LED por salida):

LED apagado: salida desactivada
LED encendido: salida activada (hacia arriba "n" o hacia abajo "o")
LED parpadeando lentamente: salida en modo manual
LED parpadeando rápidamente: salida bloqueada manualmente

(6) Conexión de red para la alimentación de la electrónica del aparato.

Página 5 de 59

Montaje, conexión eléctrica y manejo

Núm. de art. 2504 REGHER

2.3 Montaje y conexión eléctrica

¡PELIGRO!
Descarga eléctrica al tocar piezas conductoras de tensión.
Las descargas eléctricas pueden provocar la muerte.
Antes de trabajar en el dispositivo, cortar la corriente y cubrir los componentes
conductores de tensión que se encuentren en el entorno.

¡ATENCIÓN!
Peligro de daños al conectar varios motores en una salida al mismo tiempo.
Existe el peligro de que los interruptores final de carrera se suelden y de que
los motores, elementos de protección solar y actuadores se estropeen.
Tenga en cuenta las indicaciones del fabricante. Utilizar relé de desconexión si
fuera necesario.

Montar el aparato
o Sujeción sobre carriles EN 60715. Los terminales roscados para la conexión de los moto-

res deben situarse arriba.
i No se requiere ningún carril de datos KNX.
i Préstese atención al rango de temperaturas admisible (véase capítulo 3. Datos técnicos) y,

eventualmente, dispóngase de la suficiente refrigeración.

Conectar el aparato para alimentar la electrónica del mismo.
o La conexión del bus (terminal de bus estándar) y la conexión de la alimentación de red se

deben realizar según el esquema de conexiones (figura 2).

Figura 2: Conexión eléctrica de la tensión de red y de la línea de bus

Página 6 de 59

Montaje, conexión eléctrica y manejo

Núm. de art. 2504 REGHER

i Se puede conectar cualquier conductor externo (L1, L2. L3).
i Para la activación de las salidas, incluso en modo manual, siempre debe estar conectada

la tensión de red. La electrónica del aparato (BCU con programa de aplicación) se alimen-
ta mediante la tensión del bus o mediante la tensión de red.

Conectar aparato para motores de accionamiento de 230 V
o Conectar los motores de accionamiento según se indica en el ejemplo de conexiones (figu-

ra 3).

Figura 3: Conexión eléctrica para motores de accionamiento de 230 V.

i Préstese atención a las cargas admisibles (véase capítulo 3. Datos técnicos).
i Se puede conectar cualquier conductor externo (L1, L2. L3).
i No es absolutamente necesario conectar el conductor N a los bornes de salida del actua-

dor. Sin embargo, cuando se conectan motores de accionamiento con entradas para el
sentido de desplazamiento de alta impedancia (p. ej.: accionamiento con finales de carrera
electrónicos) sí se requiere conectar el conductor N en el correspondiente borne del actua-
dor. Para ello se deben tener en cuenta los datos del fabricante del accionamiento.
Si el conductor N está conectado y la salida afectada es alimentada mediante un disparo
posterior durante un tiempo largo y sin interrupciones, puede suceder que el actuador se
caliente alcanzando temperaturas inadmisibles. Téngase en cuenta el tiempo máximo de
conexión (TC) (véase capítulo 3. Datos técnicos).

i Las conexiones del conductor N no ofrecen ningún potencial N a las demás cargas del dis-
tribuidor.

Colocación / retirada de la tapa
Para proteger la conexión de bus contra las tensiones peligrosas, especialmente en la zona de
conexión, se puede insertar una tapa para lograr una separación segura.
El montaje de la tapa se realiza con el terminal del bus insertado y con el cable de bus conecta-
do y desplazado hacia atrás.
o Para colocar la tapa: deslícese sobre el terminal del bus hasta que se aprecie que queda

encajada (figura 4).

Página 7 de 59

Montaje, conexión eléctrica y manejo

Núm. de art. 2504 REGHER

o Para retirar la tapa: presiónese suavemente hacia un lado y sáquese hacia delante.

Figura 4: Colocación / retirada de la tapa para la conexión del bus

Página 8 de 59

Montaje, conexión eléctrica y manejo

Núm. de art. 2504 REGHER

2.4 Puesta en funcionamiento
Una vez montado el actuador, realizada la conexión de la línea del bus, de la alimentación y de
todos los motores de accionamiento, se puede poner el aparato en funcionamiento. En general,
se recomienda seguir los siguientes procedimientos...

¡PELIGRO!
Descarga eléctrica al tocar piezas conductoras de tensión.
Las descargas eléctricas pueden provocar la muerte.
Antes de trabajar en el dispositivo, cortar la corriente y cubrir los componentes
conductores de tensión que se encuentren en el entorno.

Medir los tiempos de desplazamiento
Para el posicionamiento de cortinas de persianas enrollables o toldos, el actuador necesita los
datos exactos respectivos al tiempo de desplazamiento máximo.
Conectar la alimentación de red.
o Si aún no se ha producido, desplazar el elemento hasta la posición final superior.

Se ha alcanzado la posición final superior.
o Iniciar tiempo de medición y, aparte, desplazar el elemento de protección solar manual-

mente hasta la posición final inferior.
o Detener la medición del tiempo al llegar a la posición final inferior.
o Introducir el valor obtenido en el ETS.
i Se recomienda medir el tiempo varias veces y calcular la media de los valores obtenidos.
i El tiempo de desplazamiento también se puede determinar después de poner en marcha

el ETS (mando del bus).

Medir la ampliación del tiempo de desplazamiento
Las persianas enrollables se desplazan más lentamente al subir debido al peso o a influencias
físicas externas como, por ejemplo, la temperatura, el viento, etc. También en el caso de los
toldos, el tiempo de recogida puede durar más que el de despliegue.
Por ello, el actuador tiene en cuenta, en cada desplazamiento hacia arriba (operación de larga
duración / posicionamiento), la ampliación del tiempo de desplazamiento parametrizado. Dicha
ampliación se calcula porcentualmente a partir de los tiempos de desplazamiento en ambos
sentidos.
El elemento de protección solar debe encontrarse en la posición final inferior. Conectar la ali-
mentación de red.
o Si aún no se ha producido, desplazar el elemento hasta la posición final inferior.

Se ha alcanzado la posición final inferior.
o Iniciar tiempo de medición y, aparte, desplazar el elemento manualmente hasta la posición

final superior.
o Detener la medición del tiempo al llegar a la posición final superior.
o Introducir en el ETS el valor obtenido en relación porcentual respecto al tiempo de despla-

zamiento determinado del elemento de protección solar.
i Se recomienda medir el tiempo varias veces y calcular la media de los valores obtenidos.
i La ampliación del tiempo de desplazamiento también se puede determinar después de po-

ner en marcha el ETS (mando del bus).

Realizar la puesta en marcha del ETS.
o Conectar la tensión de bus.

Página 9 de 59

Montaje, conexión eléctrica y manejo

Núm. de art. 2504 REGHER

Comprobación: presionando la tecla de programación, se debe iluminar el
LED de programación rojo.

o Descargar las direcciones físicas y los datos de la aplicación con el ETS.
i Sin estar la tensión de bus activa o estando sin programar, también es posible conmutar

las salidas del actuador manualmente siempre que esté activada la alimentación de red.
En el modo de funcionamiento obra, también se ofrece la posibilidad de comprobar el fun-
cionamiento de los accionamientos conectados a cada una de las salidas.

Realizar desplazamiento de referencia (opcional)
El actuador sólo puede realizar desplazamientos a las posiciones prefijadas de cortina cuando
se conocen las posiciones actuales. Para ello, tras conectarse la tensión de alimentación o tras
cada proceso de programación realizado a través del ETS (dirección física, programa de aplica-
ción, descarga parcial), se deben sincronizar todas las salidas. Esta sincronización se lleva a
cabo con ayuda del desplazamiento de referencia.
Conectar la alimentación de red.
o Si aún no se ha producido, desplazar el elemento hasta la posición final superior.
o Esperar hasta que se haya desactivado el relé de salida (no solamente el final de carrera

del accionamiento).
Ya se ha realizado el desplazamiento de referencia.

i El actuador de persianas memoriza las posiciones de cortina de forma temporal. Tras cada
fallo de la tensión de alimentación (fallo de la tensión de bus o de la de red) o tras cada
proceso de programación del ETS, el actuador efectúa automáticamente para cada salida
un desplazamiento de referencia, antes de poder desplazarse a una nueva posición.

i Tras regresar la tensión de bus, el actuador genera para cada salida un mensaje
"Posición no válida", el cual también se puede enviar al bus en caso de parametrizarse. Di-
cho mensaje se retira (valor de mensaje inverso) en el instante en que se pueda realizar
un desplazamiento de referencia.

Página 10 de 59

Montaje, conexión eléctrica y manejo

Núm. de art. 2504 REGHER

2.5 Manejo
El actuador dispone de un mando manual para todas las salidas. Con el teclado de 4 teclas de
función y 3 LED de estado dispuesto en el frontal del aparato se pueden seleccionar los si-
guientes modos de funcionamiento:
- Modo bus: manejo mediante teclados u otros dispositivos de bus.
- Modo manual tiempo breve: manejo manual in situ mediante el teclado, regreso automáti-

co al modo bus.
- Modo manual permanente: manejo manual in situ mediante el teclado.
i Los modos de funcionamiento se pueden activar o bloquear en el ETS mediante la para-

metrización del aparato.
i Con el modo manual activo, no es posible activar las salidas a través del bus.
i El manejo manual sólo se puede realizar si la alimentación de red del actuador está activa-

da. Si la tensión del bus regresa o si se produce un fallo en la tensión de alimentación, el
modo manual finaliza.

i En modo bus, es posible bloquear el modo manual mediante un telegrama. Al activarse el
bloqueo se pone fin al modo manual.

i En el capítulo "Descripción del software" de esta documentación se puede consultar más
información sobre el manejo manual, especialmente sobre los posibles ajustes de parame-
trización y sobre el comportamiento al cambio al pasar de una función a otra del actuador.

Elementos de mando y de indicación para el manejo manual

Figura 5: Elementos de manejo y de indicación para el modo manual situados en el frontal del
aparato

(5) LED de estado no: señaliza el estado de las salidas individuales. Un LED se ilumina du-
rante el desplazamiento de un accionamiento en el sentido correspondiente a través del
mando de bus o manual. Un LED parpadea cuando se ha seleccionado la salida corres-
pondiente en modo manual. Un LED parpadea rápidamente cuando la salida correspon-
diente ha sido bloqueada en modo manual.

(7) Tecla c: activación/desactivación del modo manual.
(8) LED c: señaliza el modo manual permanente.
(9) Tecla n: pulsación larga: salida ascender (operación larga duración) / pulsación corta: sa-

lida parar.
(10) LED de estado n: en el modo manual señaliza un movimiento activo de actuador (arriba).
(11) Tecla o: pulsación larga: salida descender (operación larga duración) / pulsación corta:

salida parar.
(12) LED de estado o: en el modo manual señaliza un movimiento activo de actuador (bajar).
(13) Tecla ALL OFF: detiene todos los accionamientos (sólo durante el modo manual perma-

nente).

Página 11 de 59

Montaje, conexión eléctrica y manejo

Núm. de art. 2504 REGHER

Prioridades

El actuador distingue entre varias funciones que pueden afectar a una salida. Para que no haya
ningún conflicto de estado, a todas las posibles funciones se les asigna una prioridad. La fun-
ción con mayor prioridad anula la función con inferior prioridad.
- Prioridad 1: modo manual (prioridad superior).
- Prioridad 2: función/funciones de seguridad.
- Prioridad 3: modo bus directo (modo corto/largo, posicionamiento)

Activar modo manual breve
El modo manual está activado en el ETS.
o Pulsar la tecla c brevemente (< 1 s).

Los 2 LED de estado de A1 parpadean (LED c permanece apagado).
i Si tras 5 s no se pulsa ninguna tecla, el actuador pasa automáticamente al modo bus.

Desconectar modo manual breve
El modo manual breve fue activado.
o 5 s sin pulsar tecla
- o -
o Seleccionar todas las salidas, una tras otra, pulsando brevemente la tecla. Después, pul-

sar de nuevo la tecla.
- o -
o Desconectar la tensión de red o reiniciar el bus (retorno de la tensión de bus). El modo ma-

nual breve ha finalizado. Los LED de estado A1...máx. A4 máx. muestran el estado según
el modo de bus cuando la tensión de red está conectada.

i Al desactivarse el modo manual breve, no se modifica el estado ajustado mediante el mo-
do manual. Sin embargo, cuando a través del bus, antes o durante el manejo manual, se
activa una función de seguridad, el actuador ejecuta la reacción de seguridad para las sali-
das afectadas.

Activar modo manual permanente
El modo manual está activado en el ETS. El modo bus o el modo manual breve está activado.
o Pulsar la tecla c, 5 s al menos.

El LED de estado c se ilumina. Los 2 LED de estado de A1 parpadean. El modo manual
permanente está ahora activado.

Desactivar modo manual permanente
El modo manual permanente fue anteriormente activado.
o Pulsar la tecla c5 s al menos.
- o -
o Seleccionar todas las salidas, una tras otra, pulsando brevemente la tecla. Después, pul-

sar de nuevo la tecla.
- o -

Página 12 de 59

Montaje, conexión eléctrica y manejo

Núm. de art. 2504 REGHER

o Desconectar la tensión de red o reiniciar el bus (retorno de la tensión de bus). El LED de
estado c se apaga. Los LED de estado A1...máx. A4 máx. muestran el estado según el
modo de bus cuando la tensión de red está conectada.

i En función de la parametrización del actuador en el ETS, al desactivar el modo manual
permanente las salidas son ajustadas al último estado ajustado en el modo manual o al es-
tado actualizado internamente (modo directo, reacción de seguridad).

Manipular una salida en modo manual
El modo manual (permanente o breve) se encuentra activo.
o Seleccionar la salida deseada: pulsar brevemente la tecla c (en caso necesario, pulsar

varias veces).
Los LED de estado de la salida seleccionada A1...máx. A4 parpadean. Cuando la salida
seleccionada se encuentra ejecutando un desplazamiento de accionamiento, también se
iluminan los LED de estado "n" o "o" del teclado.

o Manipular la salida pulsando la tecla n o la tecla o.
Pulsación breve: detener accionamiento.
Pulsación larga: subir/bajar accionamiento (modo larga duración).
El accionamiento seleccionado ejecuta de inmediato la correspondiente orden.

Desactivar todas las salidas (detener todos los accionamientos).
El modo manual permanente está ahora activado.
o Pulsar la tecla ALL OFF.

Todas las salidas se desactivan de inmediato (parada). Las salidas no están bloqueadas.
A continuación, se pueden volver a activar individualmente.

i La función "ALL OFF" no está disponible en modo manual breve.

Bloquear, mediante el modo manual, el control de bus sobre las salidas individuales.
El modo manual permanente está ahora activado.
En el ETS se debe haber autorizado previamente el bloqueo del control de bus.
o Seleccionar salida: pulsar brevemente la tecla c (en caso necesario, pulsar varias veces).

Los LED de estado de la salida seleccionada A1...máx. A4 parpadean. Cuando la salida
seleccionada se encuentra ejecutando un desplazamiento de accionamiento, también se
iluminan los LED de estado "n" o "o" del teclado.

o Pulsar, al mismo tiempo, las teclas n y o, durante, al menos, 5 s.
La salida afectada se encuentra ahora bloqueada (no es posible controlarla a través del
bus). Los LED de estado de la salida afectada A1... A4 máx. parpadean rápidamente.

i Para desbloquear proceder de la misma manera.
i Una salida bloqueada en modo manual sólo se puede manipular en el modo manual per-

manente.

Página 13 de 59

Montaje, conexión eléctrica y manejo

Núm. de art. 2504 REGHER

3 Datos técnicos

General
Marca de homologación KNX / EIB / VDE
Temperatura ambiente -5 ... +45 °C
Temperatura de almacenamiento/ transporte -25 ... +70 °C
Posición de montaje cualquiera (bornes de salida preferentemente

arriba)
Distancia mínima ninguna
tipo de fijación Inserción sobre carriles DIN en armarios cerra-

dos (p. ej. pequeños distribuidores, etc.)
Anchura de montaje 72 mm / 4 módulos
Peso aprox. 300 g

Bornes de conexión para la alimentación eléctrica y para las salidas
Tipo de conexión Terminal de rosca
monofilar 0,5 ... 4 mm²
flexible sin funda terminal 0,34 ... 4 mm²
flexible con funda terminal 0,14 ... 2,5 mm²
Par de apriete de conexión máx. 0,8 Nm

Alimentación KNX
Medio KNX TP 1
Modo de puesta en funcionamiento Modo S
Tensión nominal KNX CC 21 ... 32 V MBTS
Potencia absorbida KNX tip. 150 mW
Tipo de conexión KNX Borne de conexión estándar

Alimentación externa
Tensión nominal CA 230 / 240 V ~
Frecuencia de la red 50 / 60 Hz
Consumo de potencia máx. 5,6 VA
Potencia disipada máx. 4,5 W

Salidas
Tipo de contacto Contacto µ, monoestable
Frecuencia de la red 50 / 60 Hz
Tensión de conexión CA 250 V ~
Corriente de conmutación CA 250 V CA 6 A
Corriente de conexión mínima CA 100 mA
Tiempo de desplazamiento del elemento de
protección solar

máx. 20 mín.

Duración de la conexión ED máx. 50 % (tiempo de ciclo ≤ 40 min)

Página 14 de 59

Datos técnicos

Núm. de art. 2504 REGHER

4 Descripción del software

4.1 Especificación del software
Ruta de búsqueda ETS: Persiana / Persianas / Actuador persianas arrollables 4 canales

AC 230 V

Tecnología utilizada: TPUART + µC
Clase KNX/EIB: 3b - aparato con cert. PhL + pila
Configuración: modo S estándar
Tipo de IFE: "00"Hex / "0" Dec
Conexión de IFE: sin conector

Aplicaciones disponibles

Nú-
m.

Breve descripción Nombre Versión a partir de la
versión de
la máscara

1 Aplicación multifuncional para el con-
trol de persianas enrollables y de tol-
dos con tiempos de desplazamiento
parametrizables de forma independien-
te, funciones ampliadas de respuesta y
posibilidad de efectuar asignaciones
hasta para 5 funciones de seguridad
diferentes. Además, los niveles de prio-
ridad de los relés se pueden configurar
por separado en caso de producirse
una caída de la tensión de bus o
de regresar la tensión de bus o de red,
o tras un proceso de programación del
ETS.

Persiana enrollable
20CD11

1.1
para ETS3.0
a partir de la
versión d
y ETS4.0

705

Página 15 de 59

Especificación del software

Núm. de art. 2504 REGHER

4.2 Software "Persiana enrollable 20CD11"
4.2.1 Funciones
- Funcionamiento con 4 canales para la conexión directa de cuatro

motores de accionamiento CA 230 V.
- Control de persianas enrollables o toldos.
- Las reacciones ante la caída de la tensión de bus y el regreso de la misma y tras una pro-

gramación del ETS se pueden ajustar para cada uno de los canales de las salidas.
- Las respuestas activas se pueden retardar, de manera global, tras regresar la tensión de

bus.
- Manipulación manual de las salidas con independencia del bus con indicación de estado

mediante LED (como ejemplo, para el modo de funcionamiento obra).
- Cada salida cuenta con todas las funciones sin limitaciones. Todas las funciones orienta-

das a los canales se pueden parametrizar por separado para cada salida. Con ello se posi-
bilita el control independiente y multifuncional de las salidas.

- Tiempos de desplazamiento de los elementos de protección solar parametrizables por se-
parado con ampliación del tiempo para desplazamientos hasta la posición final superior.

- Se puede configurar el tiempo de conmutación del cambio de sentido y los tiempos para
los modos corto y largo.

- Respuesta de la posición del elemento de protección solar (solo en modo bus). Adicional-
mente, se puede notificar una posición inválida de la cortina. Funciones de respuesta acti-
vas (enviadas al producirse un cambio) o pasivas (el objeto se puede leer).

- Asignaciones hasta para 5 funciones de seguridad diferentes
(3 alarmas de viento, 1 de lluvia, 1 de helada), opcionalmente con vigilancia cíclica. Las
funciones de seguridad (objetos, tiempos ciclo, prioridad) se crean, de manera orientada al
aparato, conjuntamente para todas las salidas. La asignación de cada una de las salidas a
las funciones de seguridad, así como las reacciones de seguridad, se pueden parametrizar
de manera orientada a los canales.

Página 16 de 59

Software "Persiana enrollable 20CD11"
Funciones

Núm. de art. 2504 REGHER

4.2.2 Indicaciones sobre el software

Programación ETS y puesta en funcionamiento
Para la programación y la puesta en marcha del aparato se requiere el ETS3.0 a partir de la
versión "d", parche "A", o el ETS4.0. La utilización de estas versiones de ETS o de versiones
más actuales comporta una serie de ventajas en relación con el proceso de programación. La
base de datos de productos necesaria se ofrece en el formato *.VD4.

Modo estado seguro
Cuando, por ejemplo, el aparato no funciona correctamente debido a un mal diseño de la insta-
lación o a una puesta en marcha defectuosa, se puede detener la ejecución de la aplicación
cargada mediante la activación del Modo Estado Seguro. En el Modo Estado Seguro no es po-
sible activar las salidas manualmente ni a través del bus. El actuador se comporta de manera
pasiva ya que la aplicación no se ejecuta (estado de ejecución: finalizado). Solo sigue funcio-
nando el software del sistema, de tal forma que sigue siendo posible realizar las funciones de
diagnóstico del ETS y la programación del aparato.

Activar el Modo Estado Seguro
o Desconectar la tensión de bus y la tensión de alimentación de la red.
o Pulsar la tecla de programación manteniéndola pulsada.
o Conectar la tensión de bus o la tensión de red. Soltar la tecla de programación sólo cuan-

do el LED de programación parpadee lentamente.
El Modo Estado Seguro está ahora activado. Pulsando de nuevo brevemente la tecla de
programación, también se puede activar y desactivar, como de costumbre, el modo de pro-
gramación en el Modo Estado Seguro. Además, el LED de programación sigue parpadean-
do, independientemente del modo de programación, mientras que el Modo Estado Seguro
siga activo.

i Se puede finalizar el Modo Estado Seguro mediante la desconexión de la tensión de ali-
mentación (bus o red) o mediante un proceso de programación del ETS.

Descarga de la aplicación
La aplicación se puede descargar a través del ETS. En este caso, el manejo manual, como par-
te de la aplicación, tampoco funciona.

Página 17 de 59

Software "Persiana enrollable 20CD11"
Indicaciones sobre el software

Núm. de art. 2504 REGHER

4.2.3 Tabla de objetos

Número de objetos de comunicación: 27 (número máx. de objeto 106 - en medio
huecos)

Número de direcciones (máx.): 254
Número de asignaciones (máx.): 255
Gestión dinámica de tablas: no
Longitud máxima de tablas: 255

Objetos para los canales

Funciona-
miento:

Manejo manual

Objeto

h�
0

Funcionamiento
Bloqueo

Nombre
Manejo manual

Tipo
1 bit

DPT
1.003

Señaliza-
ción
C, E, -, (L)1

Descripción Objeto de 1 bit para bloquear los pulsadores del mando manual del aparato.
La polaridad se puede parametrizar.

Funciona-
miento:

Manejo manual

Objeto

h�
1

Funcionamiento
Estado

Nombre
Manejo manual

Tipo
1 bit

DPT
1.002

Señaliza-
ción
C, -, T (L)1

Descripción Objeto de 1 bit para enviar el estado del mando manual. El objeto es "0" cuan-
do el mando manual está desactivado (funcionamiento de bus). El objeto es
"1" cuando el mando manual se activa. Se puede parametrizar que se mues-
tre el manejo manual temporal o permanente como información de estado.

Funciona-
miento:

Función de seguridad

Objeto

h�
3

Funcionamiento
Alarma de viento 1

Nombre
Seguridad

Tipo
1 bit

DPT
1.005

Señaliza-
ción
C, E, -, (L)1

Descripción Objeto de 1 bit para la activación o desactivación centralizadas de la primera
alarma de viento
("0" = alarma de viento desactivada / "1" = alarma de viento activada).

1: Se pueden leer todos los objetos de comunicación. Para la lectura ha de estar fijada la
bandera (flag) "L".

Página 18 de 59

Software "Persiana enrollable 20CD11"
Tabla de objetos

Núm. de art. 2504 REGHER

Funciona-
miento:

Función de seguridad

Objeto

h�
4

Funcionamiento
Alarma de viento 2

Nombre
Seguridad

Tipo
1 bit

DPT
1.005

Señaliza-
ción
C, E, -, (L)1

Descripción Objeto de 1 bit para la activación o desactivación centralizadas de la segunda
alarma de viento
("0" = alarma de viento desactivada / "1" = alarma de viento activada).

Funciona-
miento:

Función de seguridad

Objeto

h�
5

Funcionamiento
Alarma de viento 3

Nombre
Seguridad

Tipo
1 bit

DPT
1.005

Señaliza-
ción
C, E, -, (L)1

Descripción Objeto de 1 bit para la activación o desactivación centralizadas de la tercera
alarma de viento
("0" = alarma de viento desactivada / "1" = alarma de viento activada).

Funciona-
miento:

Función de seguridad

Objeto

h�
6

Funcionamiento
Alarma de lluvia

Nombre
Seguridad

Tipo
1 bit

DPT
1.005

Señaliza-
ción
C, E, -, (L)1

Descripción Objeto de 1 bit para la activación o desactivación centralizadas de la alarma
de lluvia ("0" = alarma de lluvia desactivada / "1" = alarma de lluvia activada).

Funciona-
miento:

Función de seguridad

Objeto

h�
7

Funcionamiento
Alarma de helada

Nombre
Seguridad

Tipo
1 bit

DPT
1.005

Señaliza-
ción
C, E, -, (L)1

Descripción Objeto de 1 bit para la activación o desactivación centralizadas de la alarma
de helada
("0" = alarma de helada desactivada / "1" = alarma de helada activada).

Objetos orientados al canal

Funciona-
miento:

Operación de larga duración

Objeto

h�
10,
36,
62,
88

Funcionamiento
Operación de larga duración

Nombre
Salida 1-4

Tipo
1 bit

DPT
1.008

Señaliza-
ción
C, E, -, (L)1

Descripción Objeto de 1 bit para la activación de la operación de larga duración.

1: Se pueden leer todos los objetos de comunicación. Para la lectura ha de estar fijada la
bandera (flag) "L".

Página 19 de 59

Software "Persiana enrollable 20CD11"
Tabla de objetos

Núm. de art. 2504 REGHER

Funciona-
miento:

Operación de corta duración

Objeto

h�
11,
37,
63,
89

Funcionamiento
Operación de corta duración

Nombre
Salida 1-4

Tipo
1 bit

DPT
1.007

Señaliza-
ción
C, E, -, (L)1

Descripción Objeto de 1 bit para la activación de la operación de corta duración o para de-
tener un desplazamiento de accionamiento.

Funciona-
miento:

Respuesta de notificación de la posición

Objeto

h�
24,
50,
76,
102

Funcionamiento
Respuesta pos. per. enrolla-
ble

Nombre
Salida 1-4

Tipo
1 byte

DPT
5.001

Señaliza-
ción
C, -, T, L1,2

Descripción Objeto de 1 byte para la respuesta de notificación de la posición de la altura
de cortina de la persiana enrollable/toldo (0…255).

Funciona-
miento:

Respuesta de notificación de la posición

Objeto

h�
26,
52,
78,
104

Funcionamiento
Respuesta de notificación de
la posición no válida

Nombre
Salida 1-4

Tipo
1 bit

DPT
1.002

Señaliza-
ción
C, -, T, L1,2

Descripción Objeto de 1 bit para la respuesta de notificación de una posición inválida de la
altura de cortina de la persiana enrollable/toldo
("0" = posición válida / "1" = posición inválida).

Funciona-
miento:

Valor de consigna de la posición

Objeto

h�
28,
54,
80,
106

Funcionamiento
Posición pers. enrollab./toldo

Nombre
Salida 1-4

Tipo
1 byte

DPT
5.001

Señaliza-
ción
C, E, -, (L)1

Descripción Objeto de 1 byte para la especificación de un valor de posición (0...255), con
manipulación directa, de altura de cortina de persiana enrollable/toldo.

1: Se pueden leer todos los objetos de comunicación. Para la lectura ha de estar fijada la
bandera (flag) "L".
2: Los objetos de respuesta pueden ser, en función de la parametrización, activos de
transmisión (marca T ajustada) o pasivos de lectura (marca R ajustada).

Página 20 de 59

Software "Persiana enrollable 20CD11"
Tabla de objetos

Núm. de art. 2504 REGHER

4.2.4 Descripción de la función

4.2.4.1 Descripción funcional extendida a los canales

Manejo manual

El actuador dispone de un mando manual para todas las salidas. Con el teclado de 4 teclas de
función y 3 LED de estado dispuesto en el frontal del aparato se pueden seleccionar los si-
guientes modos de funcionamiento:
- Modo bus: manejo mediante teclados u otros dispositivos de bus.
- Modo manual tiempo breve: manejo manual in situ mediante el teclado, regreso automáti-

co al modo bus.
- Modo manual permanente: manejo manual in situ mediante el teclado.
El manejo de las teclas de función, el control de las salidas y la indicación de estado se descri-
ben con detalle en el capítulo "Manejo" (véase página 11).
En los siguientes apartados se describe con exactitud la parametrización, la respuesta de notifi-
cación del estado, el bloqueo a través de la manipulación por bus y el comportamiento al cam-
bio con otras funciones del actuador al activar y desactivar el manejo manual.

El manejo manual sólo se puede realizar si la alimentación de red está activada. En el estado
de suministro del actuador, el manejo manual se encuentra completamente activo. En este es-
tado sin programar, se puede también activar y desactivar cada una de las salidas sin necesi-
dad de contar con tensión de bus, por lo que se puede realizar una rápida comprobación del
funcionamiento de los motores de accionamiento conectados (por ejemplo en obra).

Tras la primera puesta en marcha del actuador, con el ETS se puede activar o bloquear el ma-
nejo manual para diferentes estados de funcionamiento de manera independiente. De esta ma-
nera, se puede bloquear el manejo manual en modo bus (estando disponible la tensión de bus).
También es posible bloquear completamente el manejo manual cuando sólo se produce la caí-
da de la tensión de bus. En consecuencia, el manejo manual se bloquea totalmente cuando
tanto el bloqueo de bus como el bloqueo por caída de bus están activos.

Autorizar manejo manual
Mediante los parámetros "Manejo manual con caída de tensión de bus" y
"Manejo manual con modo bus", en la página de parámetros "Manejo manual", se bloquea o se
autoriza el manejo manual para los diferentes estados de funcionamiento.
o Configurar el parámetro "Manejo manual con caída de tensión de bus" como "autorizar".

En principio, se autoriza el manejo manual estando la tensión de bus desactivada. Este
ajuste corresponde con la configuración suministrada de fábrica.

o Configurar el parámetro "Manejo manual con caída de tensión de bus" como "bloqueado".
El manejo manual se encuentra totalmente bloqueado cuando la tensión de bus se en-
cuentra desactivada. Como en este estado tampoco es posible realizar ningún manejo a
través del bus, ya no es posible controlar las salidas del actuador.

i Con la configuración "Manejo manual con caída de tensión de bus = bloqueado", al produ-
cirse una caída de la tensión de bus no se finaliza el modo manual si este ya estaba acti-
vado previamente. En este caso, la configuración de los parámetros sólo se tiene en cuen-
ta cuando se finaliza el modo manual mediante la pulsación de las teclas del aparato. El
modo manual ya no se puede activar posteriormente mientras esté desconectada la ten-
sión de bus.

o Configurar el parámetro "Manejo manual con modo bus" como "autorizado".
En principio, se autoriza el manejo manual estando la tensión de bus activada. Las salidas
del actuador se pueden controlar bien mediante el bus o bien manualmente. Este ajuste
corresponde con la configuración suministrada de fábrica.

o Configurar el parámetro "Manejo manual con modo bus" como "bloqueado".

Página 21 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

El manejo manual se encuentra totalmente bloqueado cuando la tensión de bus se en-
cuentra activada. Con esta configuración, las salidas del actuador sólo se pueden controlar
a través del bus.

i Solo con la configuración "Manejo manual con modo bus = autorizado" se pueden ver
otros parámetros y objetos de comunicación del manejo manual. Por ello, solamente con
esta parametrización se pueden configurar la función de bloqueo, el mensaje de estado y
el bloqueo del control de bus.

Configurar el comportamiento al comienzo y al final del manejo manual
El manejo manual diferencia entre el modo manual breve y el permanente. En función de estos
modos de funcionamiento, el comportamiento puede variar especialmente al finalizar el manejo
manual. Principalmente, se debe tener en cuenta que durante un modo manual activado, el ma-
nejo mediante bus, es decir, el control de las salidas a través del modo directo o a través de las
funciones de seguridad, siempre se encuentra bloqueado. Por lo tanto, el manejo manual po-
see la mayor prioridad.

Comportamiento al comienzo del manejo manual:
El comportamiento al comienzo del manejo manual no diferencia entre el modo manual breve o
permanente. Al activarse el modo manual, aquellos desplazamientos iniciados previamente a
través del bus se ejecutan hasta el final, a no ser que estos se detengan manualmente.
Una función de seguridad activa se puede anular con el manejo manual. Esta función se vuelve
a activar tras la desactivación del modo manual, siempre y cuando aún no se haya cancelado.

Comportamiento al final del manejo manual
El comportamiento, al finalizar el manejo manual, diferencia entre el modo manual breve o per-
manente.
El modo manual breve se desactiva automáticamente en el momento en que se marque la últi-
ma salida y se vuelva a pulsar la tecla de selección. Al desactivarse el modo manual breve, el
actuador regresa al modo bus 'normal', mientras que el estado ajustado mediante el manejo
manual permanece sin variar. Sin embargo, si a través del bus, antes o durante el manejo ma-
nual, se hubiera activado una función de seguridad, el actuador vuelve a ejecutar de nuevo es-
ta función con mayor prioridad para las salidas afectadas.
El modo manual permanente se desactiva si se pulsa la tecla de selección durante más de 5 s.
En función de la parametrización del actuador en el ETS, al desactivar el modo manual perma-
nente las salidas son ajustadas al último estado ajustado en el modo manual o al estado actua-
lizado internamente (modo directo, reacción de seguridad). El parámetro
"Comportamiento al final del manejo manual permanente con modo bus" determina la reacción.
o Ajustar el parámetro

"Comportamiento al final del manejo manual permanente con modo bus" como
"Sin variación".
Todos los telegramas para el manejo directo recibidos estando activo el manejo manual
permanente (larga/corta duración, posicionamiento) son rechazados. Tras finalizar el ma-
nejo manual permanente, el estado momentáneo de todas las salidas permanece sin va-
riar. Sin embargo, si a través del bus, antes o durante el manejo manual, se hubiera activa-
do una función de seguridad, el actuador vuelve a ejecutar de nuevo estas funciones con
mayor prioridad para las salidas afectadas.

o Ajustar el parámetro
"Comportamiento al final del manejo manual permanente con modo bus" como
"Actualizar salidas".
Estando activo el manejo manual permanente, todos los telegramas entrantes son actuali-
zados internamente (con excepción de los telegramas de corta duración). Al finalizar el
manejo manual, las salidas son ajustadas a los estados actualizados o a la posición abso-
luta que se había prefijado antes del manejo manual permanente. Una operación de larga
duración no se actualiza si la salida ya se encuentra en la posición final correspondiente.

i El comportamiento al final del manejo manual permanente, sin estar la tensión de bus acti-
vada (sólo modo manual), se ajusta de forma invariable como "Sin variación".

i Las operaciones ejecutadas durante un manejo manual son enviadas al bus a través de
los objetos de respuesta, si estos están autorizados y si se envían de forma activa.

Página 22 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

i Si hay un modo manual activo, este siempre finaliza cuando regresa la tensión de bus o
cuando se realiza una programación del ETS. Con ello, al finalizar el manejo manual no se
realiza el comportamiento parametrizado o prefijado. En vez de ello, el actuador ejecuta el
comportamiento parametrizado al regresar la tensión de bus o tras un proceso de progra-
mación del ETS.

Configurar la función de bloqueo del manejo manual
El manejo manual se puede bloquear, de manera independiente, a través del bus,
incluso durante un manejo manual activado. Estando activada la función de bloqueo, en el mo-
mento en que se recibe un telegrama de bloqueo a través del objeto de bloqueo, el actuador fi-
naliza de inmediato cualquier manejo manual que eventualmente se encuentre activado y blo-
quea las teclas de función del frontal del aparato. La polaridad del telegrama del objeto de blo-
queo es parametrizable.
El manejo manual con modo bus debe estar autorizado.
o Ajustar el parámetro "¿Función de bloqueo?" de la página de parámetros

"Manejo manual", a "Sí".
Ahora, la función de bloqueo del manejo manual se encuentra habilitada y el objeto de blo-
queo es visible.

o Configurar en el parámetro "Polaridad del objeto de bloqueo" la polaridad de telegrama de-
seada.

i Con la polaridad "0 = bloqueada; 1 = autorizada" la función de bloqueo se activa de inme-
diato tras el regreso de la tensión de bus o tras un proceso de programación del ETS
(valor de objeto "0"). En este caso, para activar, en primer lugar, un manejo manual se de-
be enviar un telegrama de autorización "1" al objeto de bloqueo.

i En caso de producirse una caída de la tensión de bus, el bloqueo a través del objeto de
bloqueo siempre se encuentra inactivo (por lo tanto, el manejo manual se encuentra autori-
zado o totalmente bloqueado según la parametrización). Si previamente hubiese activo un
bloqueo, este se vuelve a activar tras el regreso de la tensión de bus. El bloqueo sólo se
desactiva si se recibe un telegrama de autorización. En caso de producirse una caída de la
tensión de alimentación (caída de la tensión de bus y de la de la red), el bloqueo se desac-
tiva a través del objeto de bloqueo. Una verdadera interrupción de la tensión de red no in-
fluye sobre el bloqueo del manejo manual.

i Cuando se pone fin a un manejo manual activo mediante un bloqueo, el actuador envía
también un mensaje de estado "Manejo manual inactivo" al bus, siempre y cuando esté
autorizado el mensaje de estado.

Configurar el mensaje de estado del manejo manual
Cuando el manejo manual se activa o se desactiva, el actuador puede enviar al bus un mensa-
je de estado a través de un objeto independiente. El telegrama de estado solo se puede enviar
si se dispone de tensión de bus. La polaridad del mensaje de estado se puede parametrizar.
El manejo manual con modo bus debe estar autorizado.
o Configurar el parámetro "¿Enviar estado?" de la página de parámetros "Manejo manual", a

"Sí".
Ahora, el mensaje de estado del manejo manual se encuentra autorizado y el objeto de es-
tado es visible.

o Determinar, con el parámetro "Función y polaridad objeto de estado" si el telegrama de es-
tado será, en general, "1" al activarse el manejo manual o sólo al activarse el manejo ma-
nual permanente.

i El objeto de estado siempre es "0" cuando se desactiva el manejo manual.

Página 23 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

i El estado, tras el regreso de la tensión de bus, sólo se envía activamente al bus ("0") cuan-
do con el regreso del bus se pone fin a un manejo manual activado durante la caída de la
tensión de bus. En este caso, el envío del telegrama de estado se produce sin retardo.
Tras el regreso de la tensión de bus o tras un proceso de programación del ETS, el valor
del objeto es "0" y también se puede leer.

i Cuando se pone fin a un manejo manual activo mediante un bloqueo, el actuador envía
también un mensaje de estado "Manejo manual inactivo" al bus.

Configurar el bloqueo del control de bus
Las salidas se pueden bloquear individualmente de forma local, de tal manera que las salidas
afectadas no se puedan seguir controlando a través del bus. El bloqueo del manejo mediante
bus se inicia con el manejo local en modo manual permanente y se señaliza mediante el parpa-
deo rápido del LED de estado de la salida afectada. Las salidas bloqueadas pueden, entonces,
controlarse solamente en el modo manual permanente.
El manejo manual con modo bus debe estar autorizado.
o Configurar el parámetro "Control de bus de salidas individuales con modo bus bloqueado",

en la página de parámetros "Manejo manual", como "Sí".
Ahora, la función para el bloqueo del control de bus se encuentra autorizada y se puede
activar localmente. Seleccionando de forma alternativa en este punto "No", se evita la acti-
vación del bloqueo del control de bus en el modo manual permanente.

i El bloqueo iniciado localmente posee la prioridad más alta. De esta forma, se anulan otras
funciones del actuador que se puede activar a través del bus (p. ej.: función de seguridad).
En función de la parametrización del actuador en el ETS, con la liberación del bloqueo y la
inmediata desactivación del modo manual permanente las salidas se ajustan al último es-
tado ajustado en el modo manual o al estado actualizado internamente (modo directo,
reacción de seguridad).

i Al fallar la tensión de bus o al retornar la misma, no se restablece el bloqueo del control de
bus activado localmente. Tampoco la caída de la tensión de red restablece el bloqueo. El
fallo de la tensión de alimentación (caída de la tensión de bus y de red) desactiva el blo-
queo del control de bus.

Funciones de seguridad
El actuador distingue entre cinco funciones de seguridad diferentes. Cada función de seguridad
dispone de su propio objeto de comunicación, de tal manera que las funciones se pueden acti-
var o desactivar con independencia entre sí.
Se dispone de tres alarmas de viento diferentes. Estas alarmas se pueden utilizar, por ejemplo,
para la protección, contra el viento o contra fuertes golpes de viento, de persianas enrollables o
toldos en diferentes fachadas de edificios. Adicionalmente o de forma alternativa, se puede ac-
tivar y utilizar una alarma de lluvia y una alarma de helada, por ejemplo, para evitar daños me-
cánicos en los toldos extendidos a causa de las bajas temperaturas. La polaridad de telegrama
de los objetos de seguridad está prefijada: "0" = sin alarma / "1" = alarma.
Generalmente, son las estaciones meteorológicas las que controlan los objetos de comunica-
ción de la función de seguridad mediante sensores que detectan la temperatura, la velocidad
del viento y la lluvia.
Las funciones de seguridad se crean y se configuran de forma conjunta para todas las salidas.
Las diferentes salidas del actuador se pueden asignar, de forma independiente, a todas las fun-
ciones de seguridad o a algunas individualmente. Solamente las salidas asignadas reaccionan
a un cambio de estado de los objetos de seguridad. Para ello, las reacciones se pueden para-
metrizar, de forma orientada a los canales, al comienzo de un mensaje de alarma
(telegrama "1") o al final (telegrama "0").
Como las salidas también pueden asignarse a más de una alarma de seguridad, la prioridad de
los mensajes de alarma entrantes se puede ajustar de manera extendida a los canales. Así, las
tres alarmas de viento poseen, respecto a sí mismas y sin poderse modificar, la misma priori-
dad (función lógica O). A diferencia de la alarma de helada o de la de lluvia, es posible parame-
trizar la secuencia de prioridad de las alarmas de viento.
Los objetos de comunicación para las alarmas de seguridad se pueden supervisar cuando en-

Página 24 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

tran telegramas cíclicos. Si no llegan telegramas durante un cierto tiempo de vigilancia ajusta-
ble, el actuador activa, para las salidas asignadas, el desplazamiento de seguridad. La función
de seguridad finaliza en el momento en que se reciba un nuevo telegrama "0".
Para la alarma de viento, para la de lluvia y para la de helada se pueden ajustar en el ETS, de
forma independiente, diferentes tiempos de vigilancia entre '1 minuto' y '23 horas 59 minutos'.
Para las alarmas de viento se configura un tiempo común. Sin embargo, cada alarma de viento
dispone de su propio temporizador, por lo que se pueden comprobar, de manera independiente
entre sí, si los objetos de viento reciben actualizaciones de telegramas.

Figura 6: Esquema funcional de las funciones de seguridad

Autorizar las funciones de seguridad
En primer lugar, las funciones de seguridad se deben autorizar de manera global antes de po-
derse parametrizar y utilizar. Tras autorizarlas globalmente, cada una de las alarmas de seguri-
dad se puede autorizar o bloquear de manera independiente entre sí.
o Ajustar el parámetro "Funciones de seguridad", de la página de parámetros "Seguridad"

como "Autorizadas".
Así, se autorizan globalmente las funciones de seguridad volviéndose visibles los demás
parámetros y la página de parámetros "Tiempos de seguridad".

o Ajustar los parámetros "Alarma de viento 1", "Alarma de viento 2", "Alarma de viento 3",
"Alarma de lluvia" y "Alarma de helada" como "Autorizada" en función de las necesidades
funcionales. Seleccionando "bloqueada" se desactiva la correspondiente alarma.
Ahora, las alarmas de seguridad requeridas se encuentran autorizadas. Los objetos de se-
guridad son visibles y se pueden vincular con direcciones de grupo.

i Hay que tener en cuenta que las asignaciones, orientadas a los canales, de las salidas a
las alarmas de seguridad (en la página de parámetros "Ax – Seguridad"; dónde
x =número de la salida) sólo funcionan cuando la correspondiente alarma también está ac-
tivada. De lo contrario, la asignación no contará con ninguna funcionalidad.

i Una actualización de objeto de los objetos de seguridad no muestra ninguna reacción
("ON" tras "ON" u "OFF" tras "OFF").

Página 25 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

i Tras una caída de la tensión de alimentación (caída de tensión de bus o de red) o tras un
proceso de programación del ETS las funciones de seguridad siempre se desactivan. En
caso de producirse una caída, solo de la tensión de red o solo de la tensión de bus, no se
pierden los estados de objeto de las funciones de seguridad y las funciones permanecen
activadas, siempre y cuando estas estuviesen previamente activadas. En este caso se de-
be tener en cuenta, sin embargo, que al regresar la tensión de bus o la de red, se ejecuta
el comportamiento parametrizado (parámetro
"Comportamiento tras retorno de la tensión de bus o de red"). Después, las salidas afecta-
das también se bloquean por seguridad y sólo se pueden manejar de nuevo a través del
bus cuando se pone fin a las funciones de seguridad asignadas.

Ajustar las prioridades de seguridad
Cuando a una salida se le asigna más de una alarma de seguridad, es importante definir la
prioridad de los telegramas de seguridad entrantes. En dicho caso, una alarma con una priori-
dad alta anula a las alarmas con prioridades más bajas. En el momento en que finalice la alar-
ma con la prioridad más elevada, se ejecuta la alarma de seguridad con la prioridad subordina-
da, siempre que esta alarma se encuentre activa.
Las funciones de seguridad se deben autorizar de manera global.
o Ajustar el parámetro "Prioridad de las alarmas de seguridad", de la página de parámetros

"Seguridad", con la secuencia de prioridades necesaria.
i Las tres alarmas de viento tienen, respecto a sí mismas, la misma prioridad

(función lógica O). La última actualización del telegrama en los objetos de la alarma de
viento decide cuál será la alarma de viento que se vaya a ejecutar. Una salida asignada
solo desactiva completamente la alarma de viento cuando todos los objetos, los tres, se
encuentran inactivos ("0").

Configurar la vigilancia cíclica
En caso de que sea necesario realizar una vigilancia cíclica de los objetos de seguridad, se de-
ben activar por separado cada una de las funciones de vigilancia. La autorización de las funcio-
nes de vigilancia y la configuración de los tiempos de vigilancia se realizan en la página de pa-
rámetros "Tiempos de seguridad".
Las funciones de seguridad se deben autorizar de manera global.
o En caso de que se deba activar una vigilancia de las alarmas de viento se debe configurar

el parámetro "¿Utilizar la vigilancia de las alarmas de viento?" con "Sí".
Ahora, la vigilancia de los objetos de alarma de viento se encuentra activada. En el instan-
te en que se active la vigilancia, se deben escribir todos los objetos de alarma de viento cí-
clicamente mediante telegramas. En el instante en que sólo un telegrama de alarma de
viento deje de recibirse dentro del tiempo de vigilancia, se ejecutará la reacción a la alarma
de viento para la salida afectada.

o Parametrizar el tiempo de vigilancia requerido para los objetos de alarma de viento con los
parámetros "Tiempo para vigilancia alarma de viento".

o En el caso en que se deba activar la vigilancia de la alarma de lluvia, se debe configurar el
parámetro "¿Utilizar vigilancia para alarma de lluvia?" con "Sí".
Ahora, la vigilancia del objeto de alarma de lluvia se encuentra activada. En el instante en
que se active la vigilancia, se debe escribir el objeto de alarma de lluvia cíclicamente me-
diante telegramas.

o Parametrizar el tiempo de vigilancia requerido para el objeto de alarma de lluvia con los
parámetros "Tiempo para vigilancia alarma de lluvia".

o En el caso en que se deba activar la vigilancia de la alarma de helada, se debe configurar
el parámetro "¿Utilizar vigilancia para alarma de helada?" con "Sí".
Ahora, la vigilancia del objeto de alarma de helada se encuentra activada. En el instante
en que se active la vigilancia, se debe escribir el objeto de alarma de helada cíclicamente
mediante telegramas.

Página 26 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

o Parametrizar el tiempo de vigilancia requerido para el objeto de alarma de helada con los
parámetros "Tiempo para vigilancia alarma de helada".

i La vigilancia de las alarmas de viento sólo se debe activar cuando en "Seguridad" se ha
autorizado, al menos, una alarma de viento.

i El tiempo ciclo de los emisores debería ser menor que el tiempo de vigilancia parametriza-
do del actuador de persianas para garantizar que, al menos, se recibe un telegrama dentro
del tiempo de vigilancia.

Página 27 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

4.2.4.2 Descripción funcional orientada a los canales

Comportamiento con caída de tensión del bus, tras el regreso de la tensión de bus o de
red o tras un proceso de programación del ETS.
Los niveles de prioridad de los relés se pueden configurar por separado para cada salida en ca-
so de producirse una caída de la tensión de bus o de regresar la tensión de bus o de red, o tras
un proceso de programación del ETS. Como el actuador está equipado con relés monoestables
con alimentación de red, también se puede definir el estado de conmutación del relé en caso
de producirse una caída de la tensión de bus.

Configuración del comportamiento tras un proceso de programación del ETS
El parámetro "Comportamiento tras proceso de programación ETS" está disponible, para cada
uno de los canales de salida, en la página de parámetros
"Ax - General" (x = número de la salida). Mediante este parámetro se puede configurar el com-
portamiento del relé de la salida independientemente del comportamiento tras el retorno de la
tensión de bus o de red.
o Configurar parámetro a "parada".

Tras un proceso de programación del ETS, el actuador conmuta los relés del actuador a la
posición "parar". Con ello, se interrumpe cualquier desplazamiento de accionamiento que,
eventualmente, se esté realizando.

o Configurar parámetro a "subir".
Tras un proceso de programación del ETS, el actuador hace subir el elemento de protec-
ción solar.

o Configurar parámetro como "bajar".
Tras un proceso de programación del ETS, el actuador hace bajar el elemento de protec-
ción solar.

i Al inicio de cada proceso de programación del ETS, el actuador siempre realiza una "para-
da" para todas las salidas. Se finaliza cualquier modo manual que se encuentre activo.

i El "Comportamiento tras proceso de programación del ETS" aquí parametrizado se ejecu-
tará cada vez que se realice una descarga de la aplicación o de parámetros mediante el
ETS. La descarga sencilla, sólo de las direcciones físicas, o una programación parcial, só-
lo de las direcciones de grupo, hace que no se tenga en cuenta este parámetro, sino que
se ejecuta el "comportamiento tras retorno de tensión de bus o de red" parametrizado.

i Se puede realizar un proceso de programación del ETS en el momento en que se conecte
y se active la tensión de bus en el actuador. Para una descarga de ETS no se requiere la
tensión de red. Si un proceso de programación del ETS ha sido realizado sólo con tensión
de bus, el "Comportamiento tras proceso de programación del ETS" sólo se realiza cuando
la alimentación de red del actuador también está activada. Además, no se activa el "Com-
portamiento tras retorno de tensión de bus o de red".
Esta reacción se debe tener especialmente en cuenta con aquellos actuadores que se
montan en una instalación eléctrica previamente programados.

i Tras un proceso de programación del ETS, las funciones de seguridad siempre se desacti-
van.

Configurar comportamiento con caída de tensión de bus
El parámetro "Comportamiento con caída de tensión de bus" está disponible, para cada uno de
los canales de salida, en la página de parámetros "Ax - General" (x = número de la salida). El
parámetro define el comportamiento de una salida en el momento en que sólo falla la tensión
de bus. El comportamiento parametrizado no se lleva a cabo cuando en el momento de produ-
cirse la caída de la tensión de bus hay un manejo manual activo (los LED de estado parpadean
con el manejo manual temporal o permanente).
o Configurar parámetro a "parada".

Página 28 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

En caso de una caída de tensión, el actuador conmuta los relés de la salida a la posición
"parar". Con ello, se interrumpe cualquier desplazamiento de accionamiento que, eventual-
mente, se esté realizando.

o Configurar parámetro a "subir".
En caso de producirse una caída de tensión, el actuador hace subir el elemento de protec-
ción solar.

o Configurar parámetro como "bajar".
En caso de producirse una caída de tensión, el actuador hace bajar el elemento de protec-
ción solar.

o Configurar el parámetro como "Desplazarse a posición".
En caso de producirse una caída de tensión de bus, el accionamiento conectado puede
desplazarse a una posición dada mediante otros parámetros (0...100%). Cuando se desco-
noce la posición que había en el momento de la caída de tensión de bus, el actuador reali-
za un desplazamiento de referencia antes de desplazarse a la posición deseada (p. ej.: de-
bido a la caída de la tensión de alimentación o a un proceso previo de programación del
ETS).

o Configurar el parámetro a "sin reacción".
En caso de producirse una caída de la tensión de bus, el relé de la salida no mostrará nin-
guna reacción. Aquellos desplazamientos que estuvieran ejecutándose en el momento de
la caída de la tensión se siguen ejecutando hasta completarse, siempre y cuando aún esté
conectada la tensión de red.

i Las funciones de seguridad también permanecen activas tras una caída de la tensión de
bus siempre que la tensión de red siga conectada. Por consiguiente, estas funciones tam-
bién se realizan de nuevo sin tensión de bus al finalizar un modo de funcionamiento ma-
nual temporal o permanente, en caso de autorizarse el manejo manual si se produce una
caída del bus.

i Cuando se produce una caída de la tensión de bus, una vez que finaliza el movimiento aún
en marcha o parametrizado ya no es posible controlar las salidas, a no ser que sea ma-
nualmente (si la tensión de red está activada y el manejo manual autorizado) o mediante el
retorno de la tensión de bus o de la red.

i En cualquier caso, cuando se produce una caída de la tensión de bus se detienen todas
las funciones temporales. Así, se interrumpen todos los accesos a escena que se encuen-
tran en retardado, se finalizan los tiempos de retardo para la protección solar y para la pre-
sencia, ignorándose el último valor de objeto recibido que, además, se encuentra en retar-
do. Debido a ello, cualquier actualización de telegrama que se haya recibido poco antes de
la caída de la tensión de bus se pierde si el correspondiente tiempo de retardo aún no ha
finalizado.

i Al producirse una caída de la tensión de red, básicamente vuelven todos los relés del ac-
tuador a su estado de reposo ("parada"), independientemente del estado de la tensión de
bus. En este estado las salidas no se pueden controlar.

Página 29 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

i En caso de producirse una caída de la tensión de bus o de red, los datos actuales de posi-
cionamiento de las salidas se guardan interna y permanentemente, de tal forma, que cuan-
do regrese la tensión de bus o la de red, se pueden volver a adoptar exactamente las posi-
ciones de dichos valores, siempre y cuando esto esté así parametrizado. Dicha memoriza-
ción se produce antes de ejecutarse la reacción parametrizada en caso de una caída de la
tensión de bus y solo cuando aún se dispone de una parte de la tensión de alimentación
(de red o de bus) o cuando falla totalmente la tensión de alimentación y se dispone, de al
menos, 20 segundos de tensión de red tras el último reinicio de manera ininterrumpida (ba-
tería suficientemente cargada para realizar el proceso de memorización). ¡La memoriza-
ción no se lleva a cabo cuando se desconocen los datos de posicionamiento! Tras la caída
de una parte de la tensión de alimentación el proceso de memorización se realiza sólo una
vez...

Ejemplo 1:
Caída tensión bus -> Proceso memorización -> después, caída tensión red -> no se vuelve
a realizar otro proceso de memorización,

Ejemplo 2:
Caída tensión red -> Proceso memorización -> después, caída tensión bus -> no se vuelve
a realizar otro proceso de memorización.

En cuanto a los datos de posicionamiento a memorizar se considera:
Se memorizan las posiciones de cortina actuales. También para aquellas salidas que se
encontraban en movimiento en el instante del proceso de memorización se guardan las
posiciones temporalmente desplazadas. Debido a que la memorización de los datos de po-
sicionamiento se realiza porcentualmente (0...100), no se puede evitar que se produzca
una pequeña desviación respecto a las posiciones comunicadas al regresar la tensión de
bus o de red (dentro del rango 0...255).

Como los valores de las posiciones sólo se memorizan una vez en caso de fallar la tensión
de bus, aquellas posiciones que se hayan ajustado manualmente después de la caída del
bus no se podrán actualizar.

Los datos memorizados de las posiciones no se pierden durante los procesos de progra-
mación del ETS.

Configuración del comportamiento tras el retorno de la tensión de bus o de red
El parámetro "Comportamiento tras retorno tensión de bus o de red" está disponible, para cada
uno de los canales de salida, en la página de parámetros
"Ax - General" (x = número de la salida).
o Configurar parámetro a "parada".

Al regresar la tensión de bus o de red, el actuador conmuta los relés del actuador a la posi-
ción "parar". Con ello, se interrumpe cualquier desplazamiento de accionamiento que,
eventualmente, se esté realizando.

o Configurar parámetro a "subir".
El actuador hace subir al elemento de protección solar cuando regresa la tensión de bus o
de red.

o Configurar parámetro como "bajar".
El actuador hace bajar al elemento de protección solar cuando regresa la tensión de bus o
de red.

o Configuración de parámetro a "Posición en caso de fallo de bus/red".
Tras regresar la tensión de bus o de red, se actualiza el último valor de posición configura-
do e internamente memorizado antes de caer la tensión de bus o de red. Cuando se des-
conoce la posición actual existente que hay en el momento del retorno de la tensión de
bus o de red, el actuador realiza un desplazamiento de referencia antes de desplazarse a
la posición deseada (p. ej.: debido a la caída total de la tensión de alimentación o a un pro-
ceso previo de programación del ETS).

o Configurar el parámetro como "Desplazarse a posición".

Página 30 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

Tras el retorno de la tensión de bus o de red, el accionamiento conectado puede despla-
zarse a una posición dada mediante otros parámetros (0...100%). Cuando se desconoce la
posición actual existente que hay en el momento del retorno de la tensión de bus o de red,
el actuador realiza un desplazamiento de referencia antes de desplazarse a la posición de-
seada (p. ej.: debido a la caída total de la tensión de alimentación o a un proceso previo de
programación del ETS).

o Configurar el parámetro a "sin reacción".
El relé de la salida no muestra ninguna reacción cuando regresa la tensión de bus o la de
red. Los desplazamientos que se estén ejecutando en el instante en que retorna la tensión
se realizan totalmente hasta el fin.

i Con el ajuste "Posición con caída de bus/red": si no se pudo guardar los valores de posi-
ción al fallar la tensión de bus o de red, debido, por ejemplo, a que no se conocían los da-
tos de las posiciones (no se ha realizado desplazamiento de referencia), tampoco mostrará
el actuador ninguna reacción con esta parametrización.

i Con el ajuste "Sin reacción": las órdenes recibidas a través del bus (tensión de bus dispo-
nible) durante una caída de la tensión de red son actualizadas al regresar la tensión de
red. Los desplazamientos breves o largos interrumpidos se reinician de nuevo, si aún no
han finalizado, en toda su longitud, mientras que los desplazamientos de posicionamiento
se prosiguen desde la posición interrumpida.

i El comportamiento parametrizado siempre se ejecuta independientemente de los estados
actuales de la función seguridad. Sin embargo, la función seguridad también pueden estar
activas tras el regreso de la tensión de red cuando estas funciones ya se habían activado
antes de la caída de tensión de o bus, o bien antes o durante una caída de tensión de red.
De este modo se puede anular un modo de funcionamiento directo.
Solo en caso de producirse una caída total de la tensión de alimentación (tensión de bus o
de red) se desactivan también las funciones de seguridad.

i Al regresar la tensión de bus, se finaliza cualquier manejo manual activo. En caso de fallo
de la red no es posible realizar ningún manejo manual.

i El "Comportamiento al regresar la tensión de bus o de red" parametrizado sólo se ejecuta
cuando el último proceso de programación de ETS de la aplicación o de los parámetros se
ha realizado hace más de aprox. 20 s al activar la tensión de bus y de red. De lo contrario
(TETS < 20 s), al regresar la tensión de bus/red también se ejecuta el
"Comportamiento tras el proceso de programación ETS".
En el caso en que sea, exclusivamente, la tensión de bus o de red la que falle tras una
descarga del ETS y se vuelva a activar de nuevo, el actuador ejecuta el
"Comportamiento en caso de retorno de tensión de bus o de red".

Detección y configuración de la operación de corta duración y de la operación de larga
duración
La operación de corta duración permite ajustar la 'posición de ranura' de una persiana enrolla-
ble o, por ejemplo, ajustar gradualmente un toldo. En la mayoría de los casos, la operación de
corta duración se activa accionando un teclado, por lo que hay que acceder manualmente al
control del elemento de protección solar. Si el actuador recibe una orden breve durante un mo-
vimiento de la persiana enrollable o del toldo, el actuador detiene de inmediato el desplaza-
miento de accionamiento.
La operación de larga duración se deduce del tiempo de desplazamiento de la persiana enrolla-
ble o del toldo que esté conectado, por lo que no se configura por separado. El tiempo de des-
plazamiento se debe determinar e introducirse en los parámetros del ETS. El control de la sali-
da mediante un telegrama de operación de corta o larga duración también se denomina
'modo directo'.
Para poder garantizar que la cortina se encuentre siempre en una posición final tras finalizar la
operación de larga duración, el actuador alarga siempre un 20% la duración del tiempo de des-
plazamiento de larga duración parametrizado.
Además, el actuador tiene en cuenta la ampliación del tiempo de desplazamiento parametriza-
da en todos los movimientos ascendentes, ya que, en general, los motores de accionamiento
son más lentos debido al peso de la cortina o a las influencias físicas externas (p. ej.: tempera-
tura, viento, etc.). Con ello se garantiza que también se alcance siempre la posición final supe-
rior con los desplazamientos de larga duración que no sufran interrupciones.

Página 31 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

i Se puede volver a disparar una operación de larga o corta duración con la recepción de un
nuevo telegrama de operación de larga o corta duración.

i Un desplazamiento de accionamiento activado en modo manual o mediante una función
de seguridad siempre ejecuta la operación de larga duración. Las órdenes "subir" o "bajar"
parametrizadas en el ETS también provocan la activación de la operación de larga dura-
ción.

Configuración de la operación de corta duración
La operación de corta duración se parametriza por separado para cada una de las salidas inde-
pendientemente del tiempo de desplazamiento del elemento de protección solar. En el ETS se
puede determinar si al recibir un telegrama de operación de corta duración sólo se ejecuta la
operación "parada" de un movimiento o si se activa la salida por un tiempo determinado.
o Ajustar el parámetro "Operación corta duración", en la página de parámetros

"Ax – Tiempos" (X = número de la salida), a "Sí".
El actuador activa la salida afectada durante el tiempo parametrizado en
"Tiempo para operación corta duración" cuando se recibe un telegrama de operación de
corta duración y la salida no se encuentra ejecutando ningún desplazamiento. Si en el mo-
mento de la recepción del telegrama la salida se encuentra realizando un movimiento, sólo
se detiene la salida.

o Ajustar el parámetro "Operación corta duración", de la página de parámetros
"Ax – Tiempos" (x = Número de la salida), como "No (sólo parada)".
El actuador solamente detiene la salida afectada cuando se recibe un telegrama de corta
duración y la salida se encuentra realizando un desplazamiento. Si en el momento de reci-
birse el telegrama la salida no se encuentra ejecutando ningún movimiento, no se produce
ninguna reacción.

i El "Tiempo para operación corta duración" parametrizado debería corresponder, en el caso
de una persiana enrollable, al tiempo completo para la apertura de su cortina.

i En un principio, la operación de corta duración se realiza sin ampliación de tiempo de des-
plazamiento.

Detección y configuración de los tiempos de desplazamiento
Para calcular las posiciones y también para ejecutar la operación de larga duración, el actuador
requiere el tiempo de desplazamiento exacto de la persiana enrollable o del toldo conectado. El
tiempo de desplazamiento se debe determinar por separado para cada salida e introducirse en
la parametrización del ETS. Es importante determinar con exactitud el tiempo de desplazamien-
to para poder desplazarse a las posiciones con exactitud. Por ello se recomienda realizar varias
mediciones del tiempo, calcular la media de los valores obtenidos e introducirla en los paráme-
tros correspondientes. El tiempo de desplazamiento es el que tarda un accionamiento en llegar
desde la posición totalmente abierta (posición final superior / toldo recogido) a la posición total-
mente cerrada (posición final inferior / toldo totalmente extendido). ¡No al revés!

Página 32 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

Figura 7: Determinación del tiempo de desplazamiento en función del tipo de accionamiento

Configuración del tiempo de desplazamiento de persiana enrollable/toldo
En el capítulo "Puesta en marcha" se describen con detalle las instrucciones para la medición
del tiempo de desplazamiento (véase página 9).
o En el parámetro "T desplaz persiana enrollable/toldo" en la página de parámetros

"Ax – Tiempos" (x = número de la salida), introducir exactamente el tiempo de desplaza-
miento determinado en la puesta en marcha. El tiempo de desplazamiento puede durar,
como máximo, '19 minutos y 59 segundos'. Por principio, no se pueden realizar tiempos
más largos.

i Además, el actuador tiene en cuenta la ampliación parametrizada del tiempo en todos los
movimientos ascendentes o en todos los movimientos en el sentido de la posición abierta,
ya que, en general, los motores de accionamiento son más lentos debido al peso del ele-
mento de protección solar o a las influencias físicas externas (p. ej.: temperatura, viento,
etc.).

Determinación y configuración de la ampliación del tiempo de desplazamiento y del tiem-
po de conmutación
Las persianas enrollables o los toldos se desplazan más lentamente al subir debido al peso o a
influencias físicas externas como, por ejemplo, la temperatura, el viento, etc. Por ello, el actua-
dor tiene en cuenta, en cada desplazamiento hacia arriba, la ampliación del tiempo de despla-
zamiento parametrizado. Dicha ampliación se calcula, porcentualmente, a partir de la diferencia
entre los tiempos de desplazamiento en ambos sentidos.
La ampliación del tiempo de desplazamiento se determina, para cada salida por separado, du-
rante la puesta en marcha y se introduce en la parametrización del ETS. En el capítulo "Puesta
en marcha" se describen las instrucciones para la medición de la ampliación del tiempo de des-
plazamiento (véase página 9).
Ejemplo para la determinación de la ampliación de tiempo de desplazamiento:

- "Tiempo de desplazamiento" anteriormente determinado y parametrizado:
TOU = 20 segundos;

- tiempo de desplazamiento determinado desde la posición final inferior a la superior:
TUO = 22 segundos;

- tiempo calculado de exceso de tiempo: TUO - TOU= 2 segundos -> 2 segundos de 20 co-
rresponden al 10%;

- Ampliación de tiempo a parametrizar: 10%.
Para proteger a los motores de posibles averías, se puede parametrizar, para cada salida, una
pausa de tiempo fijo cuando se conmuta el sentido de desplazamiento. Durante el tiempo de
pausa no se alimenta a ninguno de los dos sentidos de desplazamiento ("parada").
Por norma general, el ajuste de los parámetros requerido se puede tomar de la documentación
técnica del motor de accionamiento utilizado. El tiempo de conmutación se tendrá en cuenta en
cada estado de funcionamiento del actuador.

Página 33 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

Configuración de la ampliación del tiempo de desplazamiento
o En el parámetro

"Ampliación del tiempo de desplazamiento para desplazamiento ascendente", en la página
de parámetros "Ax -General" (x = número de la salida), introdúzcase el valor de ampliación
del tiempo de desplazamiento determinado (en caso necesario, redondear dicho valor).

Configuración del tiempo de conmutación para el cambio de sentido de desplazamiento
o Configurar el parámetro

"Tiempo de conmutación para el cambio de sentido de desplazamiento", en la página de
parámetros "Ax – Tiempos" (x = número de la salida), con la pausa requerida de conmuta-
ción.

i Generalmente, el actuador se suministra configurado de fábrica con un tiempo de conmu-
tación de 1 s.

Cálculo de posicionamiento de la altura de elemento de protección solar
El actuador dispone de una función de posicionamiento confortable y exacta. Mediante el ma-
nejo manual o por bus, el actuador calcula, en cada ajuste, la posición actual de la persiana en-
rollable o del toldo conectados. El valor de posición calculado es una medida para la altura del
elemento de protección solar (figura 8).

Figura 8: Definición de la posición en función del tipo de accionamiento

El actuador deduce las posiciones del tiempo de desplazamiento parametrizado, ya que los
propios accionamientos convencionales no dan información sobre los valores de posiciona-
miento. Así pues, el tiempo de desplazamiento parametrizado por separado para cada salida
es una referencia para todos los desplazamientos de posicionamiento y es el factor determi-
nante para la exactitud del cálculo de la posición. Por esta razón, los tiempos de desplazamien-
to se deben determinar con gran exactitud para conseguir el posicionamiento más exacto posi-
ble.

Para un posicionamiento en función del valor actual de la posición, el actuador calcula el tiem-
po de desplazamiento linealmente.
Ejemplo 1...
La persiana enrollable, en una salida, posee un tiempo total de desplazamiento de 20 s. La per-
siana enrollable se encuentra en la posición final superior (0%). Esta se debe desplazar a la po-
sición correspondiente al 25%. El actuador calcula el tiempo de desplazamiento necesario para
el posicionamiento: 20 s · 0,25 (25%) = 5 s. A continuación, la salida hace descender, durante
5 s, a la persiana enrollable posicionándose así al 25% de la altura del elemento de protección
solar.

Página 34 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

Ejemplo 2...
La persiana enrollable, en una salida, posee un tiempo total de desplazamiento de 20 s. La per-
siana enrollable se encuentra en la posición correspondiente al 25%. Esta se debe desplazar a
la posición correspondiente al 75%. La diferencia de posicionamiento corresponde al 50%. El
actuador calcula el tiempo de desplazamiento necesario para el posicionamiento diferencial:
20 s · 0,5 (50%) = 10 s. A continuación, la salida hace descender, durante 10 s, a la persiana en-
rollable posicionándola así al 75% de la altura del elemento de protección solar.

Para todos los desplazamientos ascendentes, al tiempo de desplazamiento calculado se le
añade, automáticamente, la ampliación del tiempo de desplazamiento parametrizada.
Ejemplo 3...
La persiana enrollable, en una salida, posee un tiempo total de desplazamiento de 20 s. La per-
siana enrollable se encuentra en la posición correspondiente al 75%. Esta se debe desplazar a
la posición correspondiente al 25%. La diferencia de posicionamiento corresponde al 50%. El
actuador calcula el tiempo de desplazamiento necesario, sin ampliación, para el posicionamien-
to diferencial:
20 s · 0,5(50%) = 10 s. Teniendo en cuenta la ampliación del tiempo de desplazamiento
(p. ej.: 10%) se obtiene el tiempo de ascenso definitivo:
10 s · ((100% + 10% (ampliación tiempo desplazamiento)) · 100%) = 10 s · 1,1 = 11 s. A continuación, la
salida hace ascender, durante 11 s, a la persiana enrollable posicionándola así al 25% de la al-
tura del elemento de protección solar.

Además, para los posicionamientos hasta las posiciones finales, tanto superior como inferior
(0% ó 100%) siempre se realiza el desplazamiento con un tiempo total ampliado en un 20%.
Ejemplo 4...
La persiana enrollable, en una salida, posee un tiempo total de desplazamiento de 20 s. La per-
siana enrollable se encuentra en la posición correspondiente al 50%. Esta se debe desplazar a
la posición correspondiente al 100%. La diferencia de posicionamiento corresponde al 50%. El
actuador calcula el tiempo de desplazamiento necesario para el posicionamiento diferencial:
20 s · 0,5 (50%) = 10 s. Como el movimiento se realiza hasta una posición final, el actuador aña-
de el 20% fijo al tiempo de desplazamiento total.
10 s + (20% : 100%) · 20 s = 14 s. A continuación, la salida hace descender, durante 14 s, a la
persiana enrollable posicionándola así, con seguridad, al 100% de la altura del elemento de
protección solar.

Ejemplo 5...
La persiana enrollable, en una salida, posee un tiempo total de desplazamiento de 20 s. La per-
siana enrollable se encuentra en la posición correspondiente al 50%. Esta se debe desplazar a
la posición correspondiente al 0%. La diferencia de posicionamiento corresponde al 50%. El ac-
tuador calcula el tiempo de desplazamiento necesario, sin ampliación, para el posicionamiento
diferencial: 20 s · 0,5 (50%) = 10 s. Como el movimiento se realiza hasta una posición final, el ac-
tuador añade el 20% fijo al tiempo de desplazamiento total: 10 s + (20% : 100%) · 20 s = 14 s.
Teniendo en cuenta la ampliación del tiempo de desplazamiento (p. ej.: 10%) se obtiene el
tiempo de ascenso definitivo:
14 s · ((100% + 10% (ampliación tiempo desplazamiento)) · 100%) = 14 s · 1,1 = 15,4 s. A continuación, la
salida hace ascender, durante 15,4 s, a la persiana enrollable posicionándola así, con seguri-
dad, al 0% de la altura del elemento de protección solar.

i El actuador solamente ejecuta desplazamientos de posicionamiento cuando se ha prefija-
do una nueva posición que difiere de la posición actual.

i El actuador memoriza las posiciones de cortina de forma temporal. El actuador sólo puede
realizar desplazamientos a las nuevas posiciones de cortina prefijadas cuando se conocen
las posiciones actuales. Para ello, tras conectarse la tensión de alimentación o tras cada
proceso de programación realizado a través del ETS (dirección física, programa de aplica-
ción, descarga parcial), se deben sincronizar todas las salidas. Esta sincronización se lleva
a cabo con ayuda de un desplazamiento de referencia (véase "Desplazamiento de referen-
cia").

Página 35 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

i En caso de producirse una caída de la tensión de bus o de red, se interrumpen los despla-
zamientos de posicionamiento en marcha. Si cae la tensión de bus, se ejecuta el compor-
tamiento parametrizado. Si cae la tensión de red, se detienen los accionamientos. Los des-
plazamientos de posicionamiento también se interrumpen al activar el manejo manual.

Desplazamiento de referencia
Tras un proceso de programación del ETS (dirección física, programa de aplicación, descarga
parcial) o tras la caída de la tensión de alimentación del actuador (tensión de bus y tensión de
red), se pierden los datos de posicionamiento actuales. Antes de que el actuador pueda realizar
desplazamientos a nuevas posiciones tras regresar la tensión de bus y de red o tras un proce-
so de programación, primero es necesario realizar un ajuste de las posiciones. Se puede reali-
zar un ajuste de las posiciones mediante el desplazamiento de referencia.
Un desplazamiento de referencia es un desplazamiento hasta la posición final superior, cuyo
tiempo se ha ampliado un 20% y, adicionalmente, el tiempo de desplazamiento prolongado pa-
rametrizado (figura 9). Un desplazamiento de referencia no se puede volver a disparar.

Los desplazamientos de referencia se pueden ejecutar mediante las siguientes órdenes:
- una operación de larga duración ininterrumpida, activada mediante el correspondiente ob-

jeto de comunicación, para un desplazamiento hasta la posición final superior (aquí tam-
bién cuenta un desplazamiento de seguridad completado);

- un posicionamiento hacia el 0%,
- un manejo manual mediante el desplazamiento a la posición final superior.

Figura 9: Desplazamiento de referencia

i Si se interrumpe un desplazamiento de referencia, por ejemplo mediante una operación de
corta duración, la posición seguirá sin conocerse al igual que antes.

i Una operación de larga duración, activada mediante el correspondiente objeto de comuni-
cación, que se desplace hacia la posición final inferior, también ajusta la posición de refe-
rencia.

i Si los accionamientos conectados se activan a menudo para realizar los posicionamientos
(por ejemplo varias veces al día), es posible que tras un tiempo se produzcan inexactitu-
des en los posicionamientos. Estas desviaciones de posición respecto a la posición de
consigna son debidas, principalmente, a influencias físicas externas. Para conseguir siem-
pre durante el servicio un posicionamiento exacto, se recomienda realizar el desplaza-
miento de referencia, al menos, una vez al día. Esto se puede conseguir, por ejemplo, me-
diante una orden centralizada de ascenso en el objeto de operación de larga duración.

Página 36 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

Valor de consigna de la posición

Se diferencia entre los siguientes valores de consigna de la posición:
- posicionamiento directo a través de los objetos de posicionamiento (modo directo);
- posicionamiento a través del comportamiento tras la caída de la tensión de bus o tras el re-

greso de la tensión de bus o de red.
Posicionamiento a través de los objetos de posicionamiento
Cada persiana enrollable o toldo se puede posicionar directamente a través del
objeto "Posición pers. enrollab./toldo" en cada salida. Siempre se realiza el desplazamiento a la
última posición recibida. El actuador no muestra ninguna reacción cuando se recibe, varias ve-
ces consecutivas, el valor de posición ajustado o el valor al que debe desplazarse.
Este tipo de control se describe también como 'modo directo', al igual que las maniobras me-
diante los objetos de operación de corta duración y de operación de larga duración. Por este
motivo, el posicionamiento a través de los objetos posee la misma prioridad.
Cualquier desplazamiento de posicionamiento originado por un objeto de comunicación puede
interrumpirse, en cualquier momento, mediante una orden de larga duración o de corta dura-
ción. Es posible anular el modo directo con funciones de superior clasificación (por ejemplo:
manejo manual, función de seguridad).
Los telegramas de posicionamiento deben corresponder con el formato de datos de 1 byte se-
gún KNX tipo de punto de datos 5.001(graduación a escala). El actuador convierte linealmente
el valor recibido (0...255) en una posición (0...100 %) (véase la tabla 1).

Valor recibido
(0...255)

Posición derivada del valor
(0…100 %)

0 0 % (posición final superior)
↓ ↓ (todos los valores intermedios redondeados en pasos de un 1%)
255 100 % (posición final inferior)

Tabla 1: Formato de datos de los objetos de posicionamiento con conversión en valores de po-
sición porcentuales
Durante un desplazamiento de posicionamiento en marcha, es posible que se reciban nuevos
telegramas de posicionamiento. En este caso, el actuador ejecuta, de inmediato, el cambio de
sentido cuando la nueva posición se encuentra en el sentido opuesto.
Posicionamiento mediante el comportamiento tras la caída de tensión de bus o tras regresar la
tensión de bus o de red, o mediante el acceso a una escena:
Con las funciones indicadas del actuador, las posiciones a donde se deben realizar los despla-
zamientos se pueden parametrizar directamente en el ETS, en función del modo de funciona-
miento ajustado. Se pueden preestablecer valores de posición entre
0% y 100% en pasos de 1%.

i Con cada posicionamiento se debe tener en cuenta: si los accionamientos conectados se
activan a menudo para realizar los posicionamientos (por ejemplo varias veces al día), es
posible que tras un tiempo se produzcan inexactitudes. Estas desviaciones de posición
respecto a la posición de consigna son debidas, principalmente, a influencias físicas exter-
nas. Para conseguir siempre durante el servicio un posicionamiento exacto, se recomienda
realizar el desplazamiento de referencia, al menos, una vez al día. Esto se puede conse-
guir, por ejemplo, mediante una orden centralizada de ascenso en el objeto de operación
de larga duración.

Respuestas de notificación de la posición
Además, el actuador puede, para la determinación de las posiciones a través de objetos de po-
sicionamiento, actualizar los valores actuales de posición mediante objetos de respuesta sepa-
rados y también enviarlos al bus, siempre que la tensión de bus esté activada. De esta manera,
es posible diferenciar la posición nominal prefijada de la posición real del accionamiento contro-
lado.

Página 37 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

Se pueden ajustar las siguientes respuestas de notificación de la posición para cada salida:
- Respuesta (1 byte) de la posición de persiana enrollable o del toldo.

Cada una de las respuestas de notificación de la posición se puede activar en el ETS con inde-
pendencia entre sí y disponen de su propio objeto de comunicación.

En cada desplazamiento de accionamiento, el actuador calcula la nueva posición y la actualiza
en los objetos de respuesta de notificación de la posición. Incluso cuando se controla una sali-
da a través de un telegrama de operación corta o larga, o manualmente, también se actualizan
las posiciones y los objetos de respuesta, siempre y cuando esté activada la tensión de bus.

Los objetos de respuesta se actualizan al producirse los siguientes eventos:
- al finalizar un movimiento de accionamiento, cuando se detiene el accionamiento y la nue-

va posición queda ajustada;
- en un desplazamiento a la posición final, incluso cuando se ha alcanzado la posición final

mediante cálculo, es decir, tras finalizar la ampliación del 20% y la ampliación del tiempo
de desplazamiento.

Los objetos de respuesta no se actualizan si la última posición notificada no se ha modificado.
El actuador no puede calcular ninguna posición para la respuesta de notificación cuando los
datos de posicionamiento actuales se desconocen al regresar la tensión de alimentación (ten-
sión de bus o de red) o tras un proceso de programación del ETS. En estos casos se debe rea-
lizar, en primer lugar, un desplazamiento de referencia (véase "Desplazamiento de referencia"),
de tal forma que se pueda conseguir un ajuste de las posiciones. Si no se conocen las posicio-
nes, el actuador ejecuta automáticamente desplazamientos de referencia cuando recibe nue-
vas posiciones y estas se deben ajustar. Mientras se desconozca una posición, el valor del ob-
jeto de respuesta será "0".

Configuración de la respuesta de notificación de la posición para celosías, persianas en-
rollables, toldos, o compuertas de aireación
Las respuestas se pueden autorizar y configurar independientemente para cada salida. La res-
puesta se puede utilizar como un objeto de notificación activo o como un objeto de estado pasi-
vo. Como objeto de notificación activo, la respuesta de notificación de la posición es enviada al
bus cada vez que se produce una variación del valor de la posición. En la función como objeto
de estado pasivo no se produce ninguna transmisión de telegramas cuando se produce una va-
riación. En este caso se debe leer el valor del objeto. El ETS establece automáticamente las
marcas de comunicación del correspondiente objeto necesarias para la función.
Si el objeto de notificación realiza envíos de forma activa, se puede enviar al bus la posición ac-
tual tras el retorno de la tensión de bus cuando el valor de la posición varíe respecto al último
transmitido. En este caso, si se conocen los datos de las posiciones se puede retrasar el envío
de la respuesta para reducir la carga del bus, ajustándose de forma global el tiempo de retardo
para todas las salidas (véase "Retardo tras el retorno de la tensión de bus").
Las funciones de respuesta de una salida se deben activar en la página de parámetros
"Ax – Autorizaciones" (x = número de la salida). Solo entonces se pueden visualizar los pará-
metros para las respuestas de notificación.
o Ajustar el parámetro "Respuesta posición de persiana enrollable/toldo", en la página de pa-

rámetros "Ax – Respuestas", como "Objeto respuesta es objeto de comunicación activo".
El objeto de respuesta de notificación se encuentra ahora activo. La posición se enviará en
el momento en que se produzca un cambio. Si la posición es desconocida no se envía nin-
gún valor de forma activa.

o Ajustar el parámetro "Respuesta posición de persiana enrollable/toldo", en la página de pa-
rámetros "Ax – Respuestas", como "Objeto respuesta es objeto de estado pasivo".
El objeto de respuesta de notificación se encuentra ahora activo. La posición sólo se envía
como respuesta cuando el objeto de respuesta de notificación es leído por el bus. Si la po-
sición es desconocida, al realizar la lectura se notificará el valor "0".

La respuesta debe estar configurada como de envío activo.

Página 38 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

o Si resulta necesario retrasar el envío de las respuestas tras regresar la tensión de bus, el
parámetro "Retardo de respuesta notificación tras regreso tensión bus", en la página de
parámetros "Ax– Respuestas de notificación", se deberá configurar como "Sí".
La respuesta de notificación de la posición es enviada con retardo tras el retorno de la ten-
sión de bus. Una vez transcurrido el tiempo de retardo, al bus se envía el último valor de
posición ajustado de forma estática. Durante el transcurso del tiempo de retardo no se en-
vía ninguna respuesta, aunque durante ese tiempo varíe algún valor de posición.

Respuesta 'Posición desconocida'
Siempre y cuando la tensión de bus esté activada, además de notificar los valores de las posi-
ciones, el actuador también puede notificar informaciones de estado más amplias de 1 bit y en-
viarlas al bus de forma activa.

La siguiente respuesta de estado se puede configurar por separado para cada salida:
- Respuesta de una posición no válida.

Tras conectar la tensión de alimentación (de bus o de red) o tras un proceso de programación
del ETS, se desconocen todos los datos de posicionamiento de las salidas. En este caso, es-
tando la tensión de bus conectada, el actuador puede actualizar el objeto de respuesta
"Posición no válida"(Valor de objeto "1"), el cual indica entonces que los valores de los objetos
de respuesta de notificación de posición de 1 byte no son válidos.
La respuesta de una posición inválida solamente se restablecerá de nuevo (valor de objeto "0")
cuando los datos de las posiciones de la persiana enrollable o del toldo se hayan ajustado me-
diante desplazamientos de referencia. Opcionalmente, el valor del objeto de la respuesta de es-
tado se puede enviar activamente al bus si se produce una variación.

Configuración de la respuesta de notificación de una posición no válida
La respuesta de una posición no válida se puede autorizar y configurar independientemente pa-
ra cada salida. La respuesta se puede utilizar como un objeto de notificación activo o como un
objeto de estado pasivo. Como objeto de comunicación activo, la respuesta de estado se envía
al bus con cada cambio del valor del objeto. En la función como objeto de estado pasivo no se
produce ninguna transmisión de telegramas cuando se produce una variación. En este caso se
debe leer el valor del objeto. El ETS establece automáticamente las marcas de comunicación
del correspondiente objeto necesarias para la función.
Si el objeto de notificación realiza envíos de forma activa, tras el regreso de la tensión de bus
se puede retardar el envío de notificaciones para reducir la carga del bus, ajustándose de for-
ma global el tiempo de retardo para todas las salidas
(véase "Retardo tras el retorno de la tensión de bus").
Las funciones de respuesta de una salida se deben activar en la página de parámetros
"Ax – Autorizaciones" (x = número de la salida). Solo entonces se pueden visualizar los pará-
metros para las respuestas de notificación.
o Ajustar el parámetro "Respuesta posición inválida de persiana enrollable/toldo", en la pági-

na de parámetros "Ax – Respuestas", como
"Objeto respuesta es objeto de comunicación activo".
El objeto de respuesta de notificación se encuentra ahora activo. Se envía un telegrama
siempre que se produce un cambio (p. ej.: tras un proceso de programación del ETS, tras
conectar la tensión de alimentación o tras un desplazamiento de referencia).

o Ajustar el parámetro "Respuesta posición inválida de persiana enrollable/toldo", en la pági-
na de parámetros "Ax – Respuestas", como
"Objeto respuesta es objeto de estado pasivo".
El objeto de respuesta de notificación se encuentra ahora activo. Sólo se envía un telegra-
ma como respuesta cuando el bus lee el objeto de respuesta.

La respuesta debe estar configurada como de envío activo.

Página 39 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

o Si resulta necesario retrasar el envío de las respuestas tras regresar la tensión de bus, el
parámetro "Retardo de respuesta notificación tras regreso tensión bus", en la página de
parámetros "Ax– Respuestas de notificación", se deberá configurar como "Sí".
La respuesta de una posición no válida se envía retardada tras regresar la tensión de bus.
Una vez transcurrido el tiempo de retardo, al bus se envía el último estado configurado del
valor de objeto. Durante el tiempo de retardo no se envía ninguna respuesta, aunque se
detecte un valor de posición, por ejemplo mediante un desplazamiento de referencia.

i El envío automático tras el regreso de la tensión de bus tiene lugar solamente cuando se
produce una modificación del estado del objeto (por ejemplo, mediante un desplazamiento
de referencia durante un manejo manual).

Función de seguridad
El actuador distingue entre cinco funciones de seguridad diferentes:
3 × alarma de viento, 1 × alarma de lluvia, 1 × alarma de helada. Cada función de seguridad
dispone de su propio objeto de comunicación, de tal manera que las funciones se pueden acti-
var o desactivar con independencia entre sí. Las funciones de seguridad se crean y se configu-
ran de forma conjunta para todas las salidas (véase página 24-25).
Las diferentes salidas del actuador se pueden asignar, de forma independiente, a todas las fun-
ciones de seguridad o a algunas individualmente. Solamente las salidas asignadas reaccionan
a un cambio de estado de los objetos de seguridad. Para ello, las reacciones al comienzo de un
mensaje de alarma (telegrama "1") se pueden parametrizar de manera independiente para ca-
da alarma y, para todas las alarmas conjuntamente, se puede parametrizar la reacción al final
(telegrama "0") de todos los mensajes de alarma (figura 10).

Figura 10: Esquema funcional de las funciones de seguridad orientadas a los canales

La asignación de una salida a las alarmas de viento, a la alarma de lluvia y a la alarma de hela-
da se realiza de manera independiente. Cuando una salida está conectada con varias alarmas,
la alarma que se impone y que se activa viene decidido por la prioridad configurada. En dicho
caso, una alarma con una prioridad alta anula a las alarmas con prioridades más bajas. En el
momento en que finalice la alarma con la prioridad más elevada, se ejecuta la alarma de segu-
ridad con la prioridad subordinada, siempre que esta alarma se encuentre activa.
A diferencia de la alarma de helada o de la de lluvia, la secuencia de prioridad de las alarmas
de viento se puede parametrizar en la pestaña de parámetros "Seguridad" de forma extendida
a los canales. Las tres alarmas de viento poseen, respecto a sí mismas y sin poderse modifi-
car, la misma prioridad (función lógica O). La última actualización del telegrama en los objetos
de la alarma de viento decide cuál será la alarma de viento que se vaya a ejecutar. La alarma
de viento sólo se desactiva completamente cuando los tres objetos están inactivos ("0").
Las salidas con alarmas de seguridad activas se bloquean, es decir, se impide el control de la
salida afectada a través del bus mediante una operación directa (telegrama de corta/larga dura-

Página 40 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

ción, posicionamiento). Sólo el manejo manual directamente realizado en el aparato tiene ma-
yor prioridad, por lo que esta función puede anular un bloqueo de seguridad. Al final de un ma-
nejo manual, se vuelve a ejecutar la reacción de seguridad si aún está activa una alarma de se-
guridad asignada.

Asignación de alarmas de seguridad
Las asignaciones de las alarmas de seguridad individuales se pueden realizar por separado pa-
ra cada salida. La asignación del canal se realiza en la página de parámetros
"Ax – Seguridad" (x = número de la salida).
Las funciones de seguridad deben estar autorizadas globalmente en la página de parámetros
"Seguridad" antes de configurar las asignaciones a las salidas.
La función de seguridad de una salida debe estar autorizada en la página de parámetros
"Ax – Autorizaciones" (x = número de la salida). Solo entonces se pueden visualizar los pará-
metros orientados a los canales para la función de seguridad.
o En caso de ser necesario realizar una asignación a las alarmas de viento, se debe configu-

rar el parámetro "Asignación a alarmas de viento" en la alarma, o alarmas, de viento re-
queridas.
Así, la salida se encuentra asignada a las alarmas de viento indicadas.

o En caso de ser necesario realizar una asignación a la alarma de lluvia, se debe configurar
el parámetro "Asignación a alarma de lluvia" como "Sí".
Así, la salida se encuentra asignada a la alarma de lluvia.

o En caso de ser necesario realizar una asignación a la alarma de helada, se debe configu-
rar el parámetro "Asignación a alarma de helada" como "Sí".
Así, la salida se encuentra asignada a la alarma de helada.

i Cuando se asigna una salida a una alarma que no se ha autorizado de forma global, la
asignación no tendrá ninguna función.

i En el capítulo "Descripción de funciones extendida a los canales – funciones de seguridad"
se puede consular más información sobre la activación o desactivación de una alarma de
seguridad, sobre la configuración de la prioridad, así como la vigilancia cíclica (véase pá-
gina 24-25).

Configuración del comportamiento al comienzo de una alarma de seguridad
El comportamiento de una salida al comienzo de una alarma de seguridad se puede parametri-
zar independientemente para cada salida (alarmas de viento de manera conjunta, alarma de
lluvia y de helada por separado). La configuración del comportamiento de la alarma se realiza
en la página de parámetros "Ax – Seguridad" (x = número de la salida). Al comienzo de una
alarma de seguridad el actuador bloquea las salidas afectadas, es decir: se impide el control de
las mismas a través del bus mediante una operación directa.
Las funciones de seguridad deben estar autorizadas globalmente en la página de parámetros
"Seguridad".
La función de seguridad de una salida debe estar autorizada en la página de parámetros
"Ax – Autorizaciones" (x = número de la salida). Solo entonces se pueden visualizar los pará-
metros orientados a los canales para la función de seguridad.
Solo se puede ajustar el comportamiento al producirse una alarma de seguridad cuando la sali-
da afectada está asignada a la correspondiente alarma. La parametrizaciones en función de las
alarmas no se diferencian entre sí, por lo que, en adelante, la selección de los parámetros sólo
se describirá con ejemplos una sola vez.
o Ajustar el parámetro "Comportamiento con..." a "Sin reacción".

Al comienzo de la alarma se bloquea la salida y el relé de la salida no muestra ninguna
reacción. Los desplazamientos activos en dicho momento se llevarán a cabo hasta el final.

o Ajustar el parámetro "Comportamiento con..." a "Subir".

Página 41 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

El actuador desplaza la cortina hacia arriba al comienzo de la alarma y bloquea la salida.
o Ajustar el parámetro "Comportamiento con..." a "Bajar".

El actuador desplaza la cortina hacia abajo al comienzo de la alarma y bloquea la salida.
o Ajustar el parámetro "Comportamiento con..." a "Parar".

Al comienzo de la alarma, el actuador conmuta los relés de la salida a la posición "Parar" y
bloquea la salida. Con ello, se interrumpe cualquier desplazamiento de accionamiento que,
eventualmente, se esté realizando.

i El tiempo de desplazamiento de seguridad de una salida hasta alcanzar las posiciones fi-
nales se determina con el parámetro "Tiempo desplazamiento" en la página de parámetros
"Ax - Tiempos". De ello se deduce un desplazamiento de seguridad, como la operación de
larga duración, a partir del tiempo de desplazamiento. Desplazamiento ascendente:
Tiempo desplazamiento + 20%; Desplazamiento ascendente:
Tiempo desplazamiento + 20% + ampliación del tiempo de desplazamiento parametrizada
o aprendida. Los desplazamientos de seguridad no se pueden volver a disparar.

Configurar el comportamiento al final de todas las alarmas de seguridad.
El actuador solamente dispara el bloqueo de seguridad de una salida cuando todas las alarmas
de seguridad asignadas a la salida se vuelven inactivas. A continuación, la salida afectada
muestra el "Comportamiento al final de la función de seguridad" parametrizado. La configura-
ción de este comportamiento se realiza en la página de parámetros
"Ax – Seguridad" (x = número de la salida) de manera conjunta para todas las alarmas.
Las funciones de seguridad deben estar autorizadas globalmente en la página de parámetros
"Seguridad".
La función de seguridad de una salida debe estar autorizada en la página de parámetros
"Ax – Autorizaciones" (x = número de la salida). Solo entonces se pueden visualizar los pará-
metros orientados a los canales para la función de seguridad.
o Ajustar el parámetro "Comportamiento al final de la función de seguridad" a "Sin reacción".

Al finalizar todas las alarmas de seguridad se libera la salida y el relé de la salida no mues-
tra ninguna reacción. Los desplazamientos activos en dicho momento se llevarán a cabo
hasta el final.

o Ajustar el parámetro "Comportamiento al final de la función de seguridad" a "Subir"
El actuador libera la salida al finalizar todas las alarmas de seguridad y desplaza el ele-
mento de protección solar hacia arriba.

o Ajustar el parámetro "Comportamiento al final de la función de seguridad" a "Bajar"
El actuador libera la salida al finalizar todas las alarmas de seguridad y desplaza el ele-
mento de protección solar hacia abajo.

o Ajustar el parámetro "Comportamiento al final de la función de seguridad" a "Parar"
Al finalizar todas las alarmas de seguridad se libera la salida y el actuador conmuta los re-
lés de la salida a la posición "Parar". Con ello, se interrumpe cualquier desplazamiento de
accionamiento que, eventualmente, se esté realizando.

o Ajustar el parámetro "Comportamiento al final de la función de seguridad" a "Actualizar po-
sición"
Al finalizar todas las alarmas de seguridad se vuelve a ajustar para la salida el último esta-
do ajustado estáticamente antes de producirse la función de seguridad o el estado que se
actualizó durante la función de seguridad y que se memorizó internamente. Al mismo tiem-
po, se actualizan los objetos de posición y el objeto de larga duración.

Página 42 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

i Al seleccionar "Actualizar posición": cuando se autoriza la función de seguridad el actuador
sólo puede actualizar posiciones absolutas (telegrama de posición, valor de escena) cuan-
do se conocen los datos de las posiciones y se prefijaron posiciones. En caso contrario, no
se producirá ninguna reacción en el momento en que se libere la función de seguridad.
Los datos de posicionamiento se pueden actualizar si, antes de la función de seguridad,
había ajustada una posición o si, durante el bloqueo de seguridad, se recibe un nuevo tele-
grama de posición a través de los objetos de posicionamiento. En el último caso indicado,
cuando se autoriza la función de seguridad se realiza un desplazamiento de referencia si
la posición no se conocía antes del bloqueo de seguridad ni durante el mismo. Por el con-
trario, los desplazamientos de larga duración (desplazamiento sin consigna de posición)
siempre se actualizan.

i El "Comportamiento al final de la función de seguridad" configurado sólo se ejecuta cuan-
do la salida cambia a modo directo al finalizar todas las alarmas de seguridad.

Página 43 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

4.2.4.3 Configuración de fábrica
Con la configuración de fábrica, el actuador muestra un comportamiento pasivo, es decir: no se
envían telegramas al bus. Siempre que se cuente con tensión de red, es posible controlar las
salidas manualmente desde el aparato. Durante el manejo manual no se envían respuestas de
notificación al bus. Otras funciones del actuador permanecen desactivadas.

Con el ETS se puede programar y poner en marcha el aparato. 15.15.225 es la dirección física
prefijada.

La configuración de fábrica cuenta además con las siguientes características:
- Tiempo de desplazamiento (marcha continua): 20 minutos
- Ampliación del tiempo de desplazamiento: 2%
- Pausa al cambiar de sentido de marcha: 1 s
- Comportamiento con caída de tensión de bus: sin reacción
- Comportamiento al retorno de la tensión de bus o de red: parar

Página 44 de 59

Software "Persiana enrollable 20CD11"
Descripción de la función

Núm. de art. 2504 REGHER

4.2.5 Parámetros

Descripción Valores Comentario
hGeneral

Retardo tras regreso de
tensión bus
Minutos (0...59)

0...59 Para reducir del tráfico de telegramas a
través de la línea de bus tras conectar la
tensión de bus (reinicio de bus), tras co-
nectar el aparato a la línea de bus o tras
realizar un proceso de programación en
el ETS, es posible retardar todas las
respuestas de notificación activas del
actuador. Este parámetro determina, pa-
ra este caso, un tiempo de retardo que
comprende todo el aparato. Los telegra-
mas de respuesta de notificación para la
inicialización solo se envían al bus una
vez pasado el tiempo parametrizado en
este punto.

Ajuste de los minutos del tiempo de re-
tardo.

Segundos (0...59) 0...17…59 Ajuste de los segundos del tiempo de
retardo.

h Seguridad

Funciones de seguridad bloqueado

autorizado

Si se deben utilizar hasta las 5 funcio-
nes de seguridad del actuador y, por lo
tanto, parametrizar, aquí se debe autori-
zar la función extendida a los canales
(ajuste: "autorizado").
Con las funciones de seguridad desacti-
vadas (ajuste "bloqueado") la asigna-
ción, eventualmente parametrizada de
las salidas individuales para la vigilancia
de la seguridad, no tendrá ninguna fun-
ción.

Alarma de viento 1 bloqueado

autorizado

En este punto, se puede autorizar la pri-
mera alarma de viento y, por lo tanto, se
puede autorizar el objeto de comunica-
ción (ajuste: "autorizado"). Con la prime-
ra alarma de viento desactivada
(ajuste: "bloqueada") la asignación,
eventualmente parametrizada de las sa-
lidas individuales para la
alarma de viento 1, no tendrá ninguna
función.

Alarma de viento 2 bloqueado

autorizado

En este punto, se puede autorizar la se-
gunda alarma de viento y, por lo tanto,
se puede autorizar el objeto de comuni-
cación (ajuste: "autorizado"). Con la se-
gunda alarma de viento desactivada
(ajuste: "bloqueada") la asignación,
eventualmente parametrizada de las sa-
lidas individuales para la

Página 45 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

alarma de viento 2, no tendrá ninguna
función.

Alarma de viento 3 bloqueado

autorizado

En este punto, se puede autorizar la ter-
cera alarma de viento y, por lo tanto, se
puede autorizar el objeto de comunica-
ción (ajuste: "autorizado"). Con la terce-
ra alarma de viento desactivada
(ajuste: "bloqueada") la asignación,
eventualmente parametrizada de las sa-
lidas individuales para la
alarma de viento 3, no tendrá ninguna
función.

Alarma de lluvia bloqueado

autorizado

En este punto, se puede autorizar la
alarma de lluvia y, por lo tanto, se puede
autorizar el objeto de comunicación
(ajuste: "autorizado"). Con la alarma de
lluvia desactivada (ajuste: "bloqueada")
la asignación, eventualmente parametri-
zada de las salidas individuales para la
alarma de lluvia, no tendrá ninguna fun-
ción.

Alarma de helada bloqueado

autorizado

En este punto, se puede autorizar la
alarma de helada y, por lo tanto, se pue-
de autorizar el objeto de comunicación
(ajuste: "autorizado"). Con la alarma de
helada desactivada
(ajuste: "bloqueada") la asignación,
eventualmente parametrizada de las sa-
lidas individuales para la alarma de he-
lada, no tendrá ninguna función.

Prioridad de las alarmas
de seguridad

Viento -> Lluvia -> Helada
Viento-> Helada -> Lluvia
Lluvia -> Viento -> Helada
Lluvia -> Helada -> Viento
Helada -> Lluvia -> Viento
Helada -> Viento -> Lluvia

Este parámetro define la evaluación de
la prioridad de las alarmas individuales
de seguridad. Interpretación:
alta -> media -> baja.

i Las tres alarmas de viento tienen,
respecto a sí mismas, la misma
prioridad.

i Los parámetros de activación de
las alarmas de seguridad y el pará-
metro de prioridad solamente se
muestran visibles si se han autori-
zado las funciones de seguridad.

h Tiempos de seguridad

¿Utilizar la vigilancia de
alarmas de viento?
(Solo si se han autoriza-
do las alarmas de vien-
to)

Sí

No

Cuando las alarmas de viento autoriza-
das en "Seguridad" se deben supervisar
cíclicamente para controlar la llegada de
telegramas a los objetos de seguridad,
es aquí dónde se debe activar dicha vi-
gilancia ("ajuste: "Sí").

Página 46 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

En caso contrario (ajuste: "No"), no se
producirá ninguna vigilancia cíclica de
los objetos.

i En el instante en que, en este pun-
to, se active la vigilancia, se deben
escribir todos los objetos de alarma
de viento cíclicamente mediante te-
legramas.

i La vigilancia sólo se debe activar
cuando en "Seguridad" se ha auto-
rizado, al menos, una alarma de
viento.

Tiempo para vigilancia
alarma de viento
Horas (0...23)

0...23 Aquí se parametriza el tiempo de vigi-
lancia de las alarmas de viento.

Ajuste de las horas del tiempo de vigi-
lancia.

Minutos (1...59) 1...25...59 Ajuste de los minutos del tiempo de vigi-
lancia.

i El tiempo ciclo del emisor debe ser
inferior a la mitad del tiempo de vi-
gilancia parametrizado del actua-
dor.

i Solamente se puede ajustar el
tiempo cuando la vigilancia para las
alarmas de viento se encuentra ac-
tiva.

¿Utilizar la vigilancia
para las alarmas de
viento?

Sí

No

Cuando la alarma de lluvia autorizada
en "Seguridad" se debe supervisar cícli-
camente para controlar la llegada de te-
legramas al objeto de seguridad, es
aquí dónde se debe activar dicha vigi-
lancia ("ajuste: "Sí").
En caso contrario (ajuste: "No"), no se
producirá ninguna vigilancia cíclica del
objeto.

i En el instante, en que en este pun-
to, se active la vigilancia, se debe
escribir cíclicamente el objeto auto-
rizado de alarma de lluvia mediante
telegramas.

i El parámetro solamente se muestra
visible si en "Seguridad" se ha au-
torizado la alarma de lluvia.

Tiempo para la vigilan-
cia de la alarma de llu-
via
Horas (0...23)

0...23 Aquí se parametriza el tiempo de vigi-
lancia de la alarma de lluvia.

Ajuste de las horas del tiempo de vigi-
lancia.

Minutos (1...59) 1...2...59 Ajuste de los minutos del tiempo de vigi-
lancia.

Página 47 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

i El tiempo ciclo del emisor debe ser
inferior a la mitad del tiempo de vi-
gilancia parametrizado del actua-
dor.

i Solamente se puede ajustar el
tiempo cuando la vigilancia para la
alarma de lluvia se encuentra acti-
va.

¿Utilizar vigilancia para
alarma de helada?

Sí

No

Cuando la alarma de helada autorizada
en "Seguridad" se debe supervisar cícli-
camente para controlar la llegada de te-
legramas al objeto de seguridad, es
aquí dónde se debe activar dicha vigi-
lancia ("ajuste: "Sí").
En caso contrario (ajuste: "No"), no se
producirá ninguna vigilancia cíclica del
objeto.

i En el instante, en que en este pun-
to, se active la vigilancia, se debe
escribir cíclicamente el objeto auto-
rizado de alarma de helada me-
diante telegramas.

i El parámetro solamente se muestra
visible si en "Seguridad" se ha au-
torizado la alarma de helada.

Tiempo para vigilancia
alarma de helada
Horas (0...23)

0...23 Aquí se parametriza el tiempo de vigi-
lancia de la alarma de helada.

Ajuste de las horas del tiempo de vigi-
lancia.

Minutos (1...59) 1...2...59 Ajuste de los minutos del tiempo de vigi-
lancia.

i El tiempo ciclo del emisor debe ser
inferior a la mitad del tiempo de vi-
gilancia parametrizado del actua-
dor.

i Solamente se puede ajustar el
tiempo cuando la vigilancia para la
alarma de helada se encuentra acti-
va.

h Manejo manual

Manejo manual con caí-
da de tensión de bus

bloqueado

liberado

En caso de producirse un fallo de la ten-
sión de bus (tensión de bus desactiva-
da), aquí se puede parametrizar si se
autoriza el manejo manual, es decir, si
debe posibilitarse o se desactiva.

Manejo manual con mo-
do bus

bloqueado

liberado

Aquí se debe parametrizar si para el
modo bus (tensión de bus activada) se
autoriza el modo manual, es decir, si de-
be posibilitarse o se desactiva.

Página 48 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

¿Función de bloqueo? Sí

No

El manejo manual se puede bloquear a
través del bus, incluso durante un ma-
nejo manual activado. Para ello, en este
punto se puede autorizar el objeto de
bloqueo.

Polaridad del objeto de
bloqueo

0 = liberado;
1 = bloqueado

0 = bloqueado;
1 = liberado

Este parámetro establece la polaridad
del objeto de bloqueo.

i Solamente se muestra visible si la
función de bloqueo del manejo ma-
nual se encuentra autorizada.

¿Enviar estado? Sí

No

El estado actual del manejo manual se
puede enviar al bus a través de un obje-
to independiente de estado cuando se
dispone de tensión de bus (ajuste: "Sí").

Función y polaridad del
objeto de estado

Con este parámetro se indica la infor-
mación que incluye el objeto de estado.
El objeto siempre es "0" cuando el ma-
nejo manual está desactivado.

0 = inactivo;
1 = act. manual activa

El objeto es "1" cuando el manejo ma-
nual está activado (permanente o breve)

0 = inactivo;
1 = manejo manual perma-
nente activado

El objeto solamente es "1" cuando el
manejo manual permanente se encuen-
tra activado.

i Este parámetro solamente se en-
cuentra visible cuando se ha autori-
zado el envío del estado del mane-
jo manual.

i Tras el regreso de la tensión de bus
el estado sólo se envía activamente
al bus ("0") cuando, al activarse de
nuevo el bus, se pone fin a un ma-
nejo manual.

Comportamiento al fina-
lizar el manejo manual
permanente en modo
bus

El comportamiento del actuador al finali-
zar el manejo manual permanente de-
pende de este parámetro.

sin modificación Todos los telegramas para el manejo di-
recto recibidos estando activo el manejo
manual permanente (larga/corta dura-
ción, posicionamiento) son rechazados.
Tras finalizar el manejo manual perma-
nente, el estado momentáneo de todas
las salidas permanece sin variar. Sin
embargo, si durante el manejo manual
se hubiera activado una función de ma-
yor prioridad (seguridad), el actuador
activará dicha función de mayor priori-
dad para las salidas correspondientes.

Página 49 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

Actualización de las salidas Estando activo el manejo manual per-
manente, todos los telegramas entran-
tes son actualizados internamente (con
excepción de los telegramas de corta
duración). Al finalizar el manejo manual,
las salidas se ajustan consecuentemen-
te.

Control de bus bloquea-
ble de salidas individua-
les con modo bus

Sí

No

Las salidas individuales se pueden blo-
quear localmente durante el manejo ma-
nual permanente, de tal forma que las
salidas bloqueadas ya no pueden con-
trolarse por el bus. Sólo se permite reali-
zar un bloqueo mediante el manejo ma-
nual cuando este parámetro está confi-
gurado como "Sí".

h Ax - General

Comportamiento tras
proceso programación
ETS

El actuador permite el ajuste, indepen-
diente para cada salida, del estado pre-
ferido del relé tras un proceso de pro-
gramación del ETS.

subir Tras un proceso de programación del
ETS, el actuador hace subir el elemento
de protección solar.

bajar Tras un proceso de programación del
ETS, el actuador hace bajar el elemento
de protección solar.

parar Tras un proceso de programación del
ETS, el actuador conmuta los relés del
actuador a la posición "parar". Con ello,
se interrumpe cualquier desplazamiento
de accionamiento que, eventualmente,
se esté realizando.

i El comportamiento parametrizado
en este punto se ejecutará cada
vez que se realice una descarga de
la aplicación o de parámetros me-
diante el ETS. La descarga sencilla,
sólo de las direcciones físicas, o
una programación parcial, sólo de
las direcciones de grupo, hace que
no se tenga en cuenta este pará-
metro, sino que se ejecuta el
"comportamiento tras retorno de te-
nsión de bus/red" parametrizado.

Comportamiento con
caída de tensión de bus

El actuador permite el ajuste, indepen-
diente para cada salida, del estado pre-
ferido del relé en caso de fallar la ten-
sión de bus.

parar En caso de una caída de tensión, el ac-
tuador conmuta los relés de la salida a
la posición "parar". Con ello, se inte-
rrumpe cualquier desplazamiento de ac-

Página 50 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

cionamiento que, eventualmente, se es-
té realizando.

subir En caso de producirse una caída de ten-
sión, el actuador hace subir el elemento
de protección solar.

bajar En caso de producirse una caída de ten-
sión, el actuador hace bajar el elemento
de protección solar.

Desplazarse hasta la posi-
ción

En caso de producirse una caída de ten-
sión de bus, el accionamiento conecta-
do puede desplazarse a una posición
dada mediante otros parámetros.

sin reacción En caso de producirse una caída de la
tensión de bus, el relé de la salida no
mostrará ninguna reacción. Los despla-
zamientos activos en el instante de pro-
ducirse el fallo se llevarán a cabo hasta
el final.

i El comportamiento parametrizado
solamente se ejecuta si no hay nin-
gún manejo manual activado.

Posición persiana enro-
llable/toldo en caso de
fallar la tensión de bus
(0...100%)

0...100 Aquí se indica la posición de la persiana
enrollable o del toldo a la que hay que
desplazarse en caso de fallar la tensión
de bus.

i Este parámetro solamente se
muestra visible cuando el
"Comportamiento con caída de ten-
sión de bus" se encuentra ajustado
como "Desplazarse hasta posición".

Comportamiento tras
retorno de tensión de
red o de
tensión bus

El actuador permite el ajuste, indepen-
diente para cada salida, del estado pre-
ferido del relé tras el retorno de la ten-
sión de bus o de red. Así, el comporta-
miento parametrizado se ejecuta cuan-
do la tensión de bus o la tensión de red
vuelven a conectarse.

parar Al regresar la tensión de bus o de red, el
actuador conmuta los relés del actuador
a la posición "parar". Con ello, se inte-
rrumpe cualquier desplazamiento de ac-
cionamiento que, eventualmente, se es-
té realizando.

subir El actuador hace subir al elemento de
protección solar cuando regresa la ten-
sión de bus o de red.

bajar El actuador hace bajar al elemento de
protección solar cuando regresa la ten-
sión de bus o de red.

Posición en caso de caída
de tensión de bus o de red

Tras regresar la tensión de bus o de
red, se actualiza el último valor de posi-
ción configurado e internamente memo-

Página 51 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

rizado antes de caer la tensión de bus o
de red.

Desplazarse hasta la posi-
ción

Al retornar la tensión de bus o de red, el
accionamiento conectado puede despla-
zarse a una posición dada mediante
otros parámetros.

sin reacción El relé de la salida no muestra ninguna
reacción cuando regresa la tensión de
bus o la de red. Los desplazamientos
activos en el instante de producirse el
fallo se llevarán a cabo hasta el final.
Las reacciones que se encontraban acti-
vas en el momento de la caída de la
tensión de red vuelven a ejecutarse al
regresar esta. Los desplazamientos de
tiempos cortos o largos interrumpidos
vuelven a iniciarse en su totalidad,
mientras que los desplazamientos de
posición se continúan desde el punto en
que se produjo la interrupción.

Posición persiana enro-
llable/toldo al regresar
la tensión de bus/red
(0...100%)

0...100 Aquí se indica la posición de la persiana
enrollable o del toldo a la que hay que
desplazarse al regresar la tensión de
bus o de red.

i Este parámetro solamente se
muestra visible cuando el
"Comportamiento tras retorno tensi-
ón de bus o de red" se encuentra
ajustado como
"Desplazarse hasta posición".

Ampliación del tiempo
de desplazamiento para
el desplazamiento as-
cendente

ninguna
0,5 %
1 %
1,5 %
2 %
3 %
4 %
5 %
6 %
7 %
8 %
9 %
10 %
12,5 %
15 %
30 %

El actuador amplía, con el valor de am-
pliación aquí parametrizado, todos los
desplazamientos ascendentes. La am-
pliación se calcula porcentualmente a
partir de la diferencia entre el tiempo de
desplazamiento determinado hasta la
posición final inferior y el tiempo de des-
plazamiento hasta la posición superior.

h Ax - Tiempos

Operación de corta du-
ración

Aquí se puede parametrizar la reacción
a la recepción de un telegrama de corta
duración.

No (solo parar) El accionamiento solamente se detiene
cuando en el instante de la recepción
del telegrama se encuentra realizando

Página 52 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

un desplazamiento. Si no se está reali-
zando ningún movimiento no se produce
ninguna reacción.

Sí Al recibirse un telegrama de corta dura-
ción se inicia la operación de corta dura-
ción cuando el accionamiento está para-
do. Si en el momento de recibirse el te-
legrama el accionamiento se encuentra
en movimiento, este se detiene.

Tiempo para operación
de corta duración
Segundos (0...59)

0...59 Aquí se configura el tiempo para la ope-
ración de corta duración.

Configuración de los segundos de la
operación de corta duración.

Milisegundos
(0...99 x 10)

0...50...99 Ajuste del tiempo en milisegundos de la
operación de corta duración

i El tiempo para la operación de cor-
ta duración debería ser máx. ½ del
tiempo de ajuste de las lamas.

i El parámetro solamente está visible
cuando el parámetro
"Operación corta duración" está
configurado como "Sí".

Tiempo de desplaza-
miento persiana enrolla-
ble / toldo
Minutos (0...19)

0...1...19 Aquí se ajusta el tiempo de desplaza-
miento de la persiana enrollable o del
toldo. Es el tiempo que hay que determi-
nar para un desplazamiento completo
desde la posición final superior hasta la
posición final inferior.

Ajuste de los minutos del tiempo de des-
plazamiento de la persiana enrollable o
toldo.

Segundos (0...59) 0...59 Ajuste de los segundos el tiempo de
desplazamiento de la persiana enrolla-
ble o toldo.

i ¡El tiempo de desplazamiento se
debe determinar con exactitud!

Tiempo de conmutación
para el cambio de senti-
do de desplazamiento

0,5 s
1 s
2 s
5 s

Determina el tiempo de pausa en un
cambio de sentido de desplazamiento
(tiempo de conmutación).

h Ax - Autorizaciones

Funciones de repuesta
de notificación

bloqueado

autorizado

En este punto se pueden bloquear o au-
torizar las funciones de respuesta de
notificación. Con la función activa, se
muestran los correspondientes paráme-
tros en
"Ax – Respuestas de notificación".

Página 53 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

Funciones de seguridad bloqueado

autorizado

En este punto se pueden bloquear o au-
torizar las funciones de seguridad. Con
la función activa, se muestran los co-
rrespondientes parámetros en
"Ax – Seguridad".

h Ax - Respuestas de notificación

Respuesta de notifica-
ción posición persiana
enrollable / toldo

La respuesta de notificación de la posi-
ción actual de persiana enrollable o de
toldo que posee la salida se puede en-
viar al bus de forma independiente.

Sin respuesta de notifica-
ción

La salida no dispone de objeto de res-
puesta de notificación. Respuesta de
notificación desactivada.

El objeto de respuesta de
notificación es un objeto
de comunicación activo

La respuesta de notificación y el objeto
se encuentran activados. El objeto se
envía de forma activa.

El objeto de respuesta de
notificación es un objeto de
estado pasivo

La respuesta de notificación y el objeto
se encuentran activados. El comporta-
miento del objeto es pasivo (envío de te-
legrama sólo como respuesta a una soli-
citud de lectura).

i Los indicadores de comunicación
del objeto son establecidos por el
ETS de manera automática en fun-
ción de la configuración.

¿Retardo de respuesta
de notificación tras re-
tornar la
tensión de bus?

Sí (¡tiempo de retardo en
"General"!)

No

La respuesta de notificación se puede
enviar al bus con retardo tras regresar la
tensión de bus o tras un proceso de pro-
gramación del ETS. El ajuste "Sí" activa
el tiempo de retardo para la respuesta
de notificación cuando regresa la ten-
sión de bus. El tiempo de retardo se pa-
rametriza en "General".

i Este parámetro solamente está visi-
ble con el objeto de respuesta de
notificación de envío activo.

Respuesta de notifica-
ción posición persiana
enrollable / toldo no vá-
lida

El actuador puede notificar al bus que
no se conoce la posición actual de la
persiana enrollable o toldo (p. ej.: tras
una inicialización cuando aún no se ha
realizado ningún desplazamiento de re-
ferencia).

Sin respuesta de notifica-
ción

La salida no dispone de objeto de res-
puesta de notificación. Respuesta de
notificación desactivada.

El objeto de respuesta de
notificación es un objeto de
comunicación activo

La respuesta de notificación y el objeto
se encuentran activados. El objeto se
envía de forma activa.

Página 54 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

El objeto de respuesta de
notificación es un objeto de
estado pasivo

La respuesta de notificación y el objeto
se encuentran activados. El comporta-
miento del objeto es pasivo (envío de te-
legrama sólo como respuesta a una soli-
citud de lectura).

i Los indicadores de comunicación
del objeto son establecidos por el
ETS de manera automática en fun-
ción de la configuración.

¿Retardo de respuesta
de notificación tras re-
tornar la
tensión de bus?

Sí (¡tiempo de retardo en
"General"!)

No

La respuesta de notificación se puede
enviar al bus con retardo tras regresar la
tensión de bus o tras un proceso de pro-
gramación del ETS. El ajuste "Sí" activa
el tiempo de retardo para la respuesta
de notificación cuando regresa la ten-
sión de bus. El tiempo de retardo se pa-
rametriza en "General".

i Este parámetro solamente está visi-
ble con el objeto de respuesta de
notificación de envío activo.

h Ax - Seguridad

Asignación a alarmas
de viento

No

Alarma de viento 1

Alarma de viento 2

Alarma de viento 3

Alarma de viento 1 + 2

Alarma de viento 1 + 3

Alarma de viento 2 + 3

Alarma de viento 1 + 2 + 3

En este punto se determina si la salida
debe reaccionar a una alarma de viento
y a cual.

Comportamiento con
alarma de viento

Con este parámetro se determina el
comportamiento de la salida al inicio de
una alarma de viento.

sin reacción Al comienzo de la alarma, o alarmas, de
viento se bloquea la salida y el relé de la
salida no muestra ninguna reacción. Los
desplazamientos eventualmente activos
en dicho momento se llevarán a cabo
hasta el final.

subir El actuador desplaza la cortina hacia
arriba al comienzo de la alarma, o alar-
mas, de viento y bloquea la salida.

bajar El actuador desplaza la cortina hacia
abajo al comienzo de la alarma, o alar-
mas, de viento y bloquea la salida.

parar

Página 55 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

Al comienzo de la alarma, o alarmas, de
viento el actuador conmuta los relés de
la salida a la posición "Parar" y bloquea
la salida. Con ello, se interrumpe cual-
quier desplazamiento de accionamiento
que, eventualmente, se esté realizando.

i El comportamiento configurado me-
diante este parámetro se ejecutará
en el instante en que se active una
de las alarmas de viento asignadas.

i Este parámetro solamente se
muestra visible cuando a la salida
se ha asignado, al menos, una alar-
ma de viento.

Asignación a alarma de
lluvia

Sí

No

En este punto se determina si la salida
debe reaccionar a una alarma de lluvia.

Comportamiento con
alarma de lluvia

Con este parámetro se determina el
comportamiento de la salida al inicio de
una alarma de lluvia.

sin reacción Al comienzo de la alarma de lluvia se
bloquea la salida y el relé de la salida no
muestra ninguna reacción. Los despla-
zamientos eventualmente activos en di-
cho momento se llevarán a cabo hasta
el final.

subir El actuador desplaza el elemento de
protección solar hacia arriba al comien-
zo de la alarma de lluvia y bloquea la
salida.

bajar El actuador desplaza el elemento de
protección solar hacia abajo al comien-
zo de la alarma de lluvia y bloquea la
salida.

parar Al comienzo de la alarma de lluvia, el
actuador conmuta los relés de la salida
a la posición "Parar" y bloquea la salida.
Con ello, se interrumpe cualquier des-
plazamiento de accionamiento que,
eventualmente, se esté realizando.

i Este parámetro solamente se
muestra visible cuando a la salida
se ha asignado la alarma de viento.

Asignación a alarma de
helada

Sí

No

En este punto se determina si la salida
debe reaccionar a una alarma de hela-
da.

Comportamiento con
alarma de helada

Con este parámetro se determina el
comportamiento de la salida al inicio de
una alarma de helada.

Página 56 de 59

Software "Persiana enrollable 20CD11"
Parámetros

Núm. de art. 2504 REGHER

sin reacción Al comienzo de la alarma de helada se
bloquea la salida y el relé de la salida no
muestra ninguna reacción. Los despla-
zamientos eventualmente activos en di-
cho momento se llevarán a cabo hasta
el final.

subir El actuador desplaza el elemento de
protección solar hacia arriba al comien-
zo de la alarma de helada y bloquea la
salida.

bajar El actuador desplaza el elemento de
protección solar hacia abajo al comien-
zo de la alarma de helada y bloquea la
salida.

parar Al comienzo de la alarma de helada, el
actuador conmuta los relés de la salida
a la posición "Parar" y bloquea la salida.
Con ello, se interrumpe cualquier des-
plazamiento de accionamiento que,
eventualmente, se esté realizando.

i Este parámetro solamente se
muestra visible cuando a la salida
se ha asignado la alarma de hela-
da.

Comportamiento al final
de la función de seguri-
dad
(viento, lluvia, helada)

Con este parámetro se determina el
comportamiento de la salida al finalizar
cualquier función de seguridad.

sin reacción Al finalizar las funciones de seguridad
se libera la salida y el relé de la salida
no muestra ninguna reacción. Los des-
plazamientos activos en dicho momento
se llevarán a cabo hasta el final.

subir El actuador libera la salida al finalizar
las funciones de seguridad y desplaza el
elemento de protección solar hacia arri-
ba.

bajar El actuador libera la salida al finalizar
las funciones de seguridad y desplaza el
elemento de protección solar hacia aba-
jo.

parar Al finalizar las funciones de seguridad
se libera la salida y el actuador conmuta
los relés de la salida a la posición "Pa-
rar". Con ello, se interrumpe cualquier
desplazamiento de accionamiento que,
eventualmente, se esté realizando.

Actualizar posición Al finalizar una función de seguridad se
vuelve a ajustar para la salida el último
estado ajustado estáticamente antes de
producirse la función de seguridad o el
estado que se actualizó durante la fun-
ción de seguridad y que se memorizó in-
ternamente. Al mismo tiempo, se actua-
lizan los objetos de posición y el objeto
de larga duración.

Página 57 de 59

Software "Persiana enrollable 20CD11"
Parámetros

5 Anexo

5.1 Índice

A
ampliación del tiempo de
desplazamiento

.. 33

B
base de datos de productos 17

C
caída de tensión del bus 28
Cálculo de posicionamiento 34
configuración de fábrica 44

D
Desplazamiento de referencia 36

E
Elementos de mando y de indicación 11
ETS 17

F
Función de seguridad 40
Funciones de seguridad 24

M
Manejo manual 21
Modo estado seguro 17

O
operación de corta duración 31
operación de larga duración 31

P
Parámetros general 45
proceso de programación del ETS. 28
puesta en funcionamiento 17
puesta en marcha del ETS 9

R
regreso de la tensión de bus o de red .. . 28
Respuestas de notificación de la
posición

.. 37

Ruta de búsqueda ETS 15

T
tiempo de conmutación 33
tiempos de desplazamiento 32

V
Valor de consigna de la posición 37

Núm. de art. 2504 REGHER Página 58 de 59

Anexo

Núm. de art. 2504 REGHER

ALBRECHT JUNG GMBH & CO. KG
Volmestraße 1
D-58579 Schalksmühle

Telefon: +49.23 55.8 06-0
Telefax: +49.23 55.8 06-1 89
E-mail: mail.info@jung.de
Internet: www.jung.de
 www.jung-katalog.de

Página 59 de 59

Anexo

	1 Definición del producto
	1.1 Catálogo del producto
	1.2 Descripción de su función

	2 Montaje, conexión eléctrica y manejo
	2.1 Indicaciones de seguridad
	2.2 Estructura del mecanismo
	2.3 Montaje y conexión eléctrica
	2.4 Puesta en funcionamiento
	2.5 Manejo

	3 Datos técnicos
	4 Descripción del software
	4.1 Especificación del software
	4.2 Software "Persiana enrollable 20CD11"
	4.2.1 Funciones
	4.2.2 Indicaciones sobre el software
	4.2.3 Tabla de objetos
	4.2.4 Descripción de la función
	4.2.4.1 Descripción funcional extendida a los canales
	4.2.4.2 Descripción funcional orientada a los canales
	4.2.4.3 Configuración de fábrica

	4.2.5 Parámetros

	5 Anexo
	5.1 Índice

