

Device Manual

Chapter 4.1-R optosonic u 3 radio net

L.83.0072 - Release 8.0.1 CH 2013
ista International GmbH - Grugaplatz 2 - 45131 Essen
<http://www.ista.com>

1	Device data	3
1.1	General information	3
1.2	Device display	5
1.3	Technical data	6
1.4	Main and connection dimensions	7
2	Item numbers	8
3	Installation	9
3.1	Screwed installation	9
3.2	Installation with cable ties	9
3.2.1	With mounting plate	9
3.2.2	Without mounting plate	9
3.3	Final steps	10
4	Commissioning	11
5	Exchange	12
5.1	Replace optosonic u	12
5.1.1	Preparatory steps	12
5.1.2	For installation on mounting plate	12
5.1.3	During installation without mounting plate	12
5.2	Replace ultego III	13
6	Reading	14
6.1	Radio reading AMM	14
6.2	Radio reading Walk by	14
7	Disposal	15

i

1 Device data

1.1 General information

Device group	Systems
Product name	optosonic u 3 radio net

Illustration

Design/type	Radio module for ultego III
-------------	-----------------------------

Functional description

The radio module optosonic u 3 radio net serves in integrating the heat meter ultego III into the radio system symphonic sensor net.

For this, the opto head of the optosonic u 3 radio net is connected to the optical interface of the ultego III. The optosonic u 3 radio net reads out the measured values of the ultego III via the interface. The data is saved in the module.

The optosonic u 3 radio net is programmed via radio. During the set-up, the optosonic u 3 radio net automatically detects whether it is connected to a heat, cold or combined heat/coldmeter.

1. ultego III eco
2. ultego III smart
3. ultego III perfect
4. ultego III perfect calculator

Packaging	Single package (1 pc. per carton)
Delivery scope	•optosonic u 3 radio net

Nur für den internen Gebrauch — For internal use only — Uniquement pour utilisation interne

1.2 Device display

Type plate

Display

No display

Error status

Error status (decimal)	Error description	Problem solution
1	Dismantling detection	Replace optosonic u
2	Incorrect internal data	Replace optosonic u
4	Read-out failed, implausible daily end values	
8	ultego III type test failed	Check the main counter and replace the optosonic u if required
16	Battery weak, non-critical	
32	Battery weak, critical	Replace optosonic u
64	-	
128	Faulty re-installation	

Error status calculation

If several errors occur at once, the decimal error statuses are added. The result is unique values for each error combination.

Example:

Error status 17 = 16 + 1:

- 16: Battery weak, non-critical
- 1: Dismantling detection

Consequence: Exchange device (due to the error status 1 as partial error).

1.3 Technical data

Functional principle	Optical read-out of connected counters
Interfaces	<ul style="list-style-type: none"> •Output: Radio interface for the ista radio system symphonic sensor net. •Input: Opto head (protected against reversed polarity), cable length 0.5 m.
Radio interface	<ul style="list-style-type: none"> •Compatible with symphonic sensor net •Transmission power: < 10 mW •Radio frequency: 868 MHz •Duration of transmission telegram: < 10 msec/transmission •Transmission rate: ~ 90 kbaud (bit/sec) •Transmission method: bidirectional •Data integrity: encrypted transfer
Weight	0.110 kg
Material	ABS
Casing colour	RAL 9002
CE label	1999/5/EC
Storage	<p>Temperature:</p> <ul style="list-style-type: none"> •1st year: -25 °C to +70 °C •then 0 °C to +70 °C <p>To be stored in a dry place</p>
Ambient temperature	0 °C - 70 °C
Relative humidity	5 % - 95 %
Protection class	<p>IP54 acc. to EN 60529</p> <p>i.e.:</p> <ul style="list-style-type: none"> •Protection against foreign objects: Protects against damaging amount of dust. •Protects against contact: complete protection against contact. •Protection against water: Protection against splash water on all sides.
Power supply	2 x 3 V lithium battery
Life cycle	10 years + 1 year reserve + 1 year storage
Parameterisation data	<ul style="list-style-type: none"> •Radio network number •Reference date

Nur für den internen Gebrauch — For internal use only — Uniquement pour utilisation interne

Recorded data

Administrative data

- Serial number, device-ID
- Current date and time
- Next target date
- Serial number of the connected ultego III
- Type ultego III

Consumption data

- Energy values (heat / cold) of the previous day
- Volume of the last day
- Energy values (heat / cold) of the last two target dates
- Volume of the last two target dates
- Date of the last two target dates
- 14 month end values for energy (heat / cold)
- 14 month end values for volumes

Error information

- Error status
- Date of the first error
- optosonic u error code
- ultego III error code
- Current downtime hours
- Downtime hours of the last two target dates

Reading frequency

Generally 12 - 52 times per year

1.4 Main and connection dimensions

Main dimensions

H = 28 mm
W = 57 mm
L = 100 mm

Dimensions of opto head

H = 29 mm
D = 32 mm

Cable length

0.5 m

i 2 Item numbers

Devices

19449	optosonic u 3 radio net	

-------	-------------------------	---

Accessories

19452	optosonic/pulsonic 3 radio mounting plate	

19455	Adhesive pad for optosonic u 3 radio net	
81621	ista tamper proofing grey 10 x 20	

Nur für den internen Gebrauch — For internal use only — Uniquement pour utilisation interne

3 Installation

3.1 Screwed installation

1. Prior to drilling, check that there are no electricity cables, gas or water pipes below the surface at the installation site.
2. Drill a hole (6 mm) with a mounting plate for determining the hole distance.
3. Insert dowels.
4. Attach the mounting plate to the wall.
5. Align the mounting plate vertically using spirit level.
6. Tighten screws firmly.
Continue with "Final steps", step 1.

3.2 Installation with cable ties

3.2.1 With mounting plate

1. Connect cable ties to the mounting plate.
2. Fasten the mounting plate with cable ties (e.g. with a pipe).

Continue with "Final steps", step 1.

3.2.2 Without mounting plate

1. Connect cable ties to optosonic u 3 radio net.
2. Fasten the optosonic u 3 radio net with cable ties (e.g. with a pipe).

Continue with "Final steps", step 2.

3.3 Final steps

1. Position module on mounting plate (if installing with mounting plate).
2. Clean the contact surface on the ultego III.
3. Pull off the protective foil from the rear of the opto head.
4. Glue opto head onto the ultego III. Here, the rack on the opto head and the tip of the arrow marking on the ultego III (exception: ultego III eco) must be in one line.

Nur für den internen Gebrauch — For internal use only — Uniquement pour utilisation interne

4 Commissioning

1. Open clamping cover.
2. Press a pushbutton on ultego III to activate it.
3. Jumper in as delivered condition.
4. Pull off the jumper.
After maximum 20 seconds, the optosonic u 3 radio net switches to the installation mode for 4 minutes.
5. Parameterise the optosonic u 3 radio net with the PDA.
6. The device will go into the measuring mode after parameterisation or 4 minutes.
 - Continue with step 10 after the parameterisation.
 - Continue with step 7 after 4 minutes without parameterisation.
7. Position jumper on the right-hand pins and pull off again after approx. 5 seconds.
The device sends installation beacons for 4 minutes.
8. Parameterise the optosonic u 3 radio net with the PDA.
9. The device will go into the measuring mode after parameterisation or 4 minutes.
 - Continue with step 10 after the parameterisation.
 - Continue with step 7 after 4 minutes without parameterisation (total 10 attempts).
10. Close clamping cover
11. Seal screw.
12. Clean the device.

5 Exchange

5.1 Replace optosonic u

5.1.1 Preparatory steps

1. Disconnect the opto head from ultego III.

5.1.2 For installation on mounting plate

1. Remove old optosonic u 3 radio net from the mounting plate.
2. Continue with Installation "Final steps", step 1.

5.1.3 During installation without mounting plate

1. Cut cable ties (for installation without mounting plate).
2. Continue with Installation step 1.

5.2 Replace ultego III

NOTICE

- ▶ If the optosonic u is to be used further, the ultego III may be replaced only by a device of the same type.

1. Disconnect the opto head from ultego III.
2. Replace the ultego III as per its installation instructions.
3. Remove the adhesive pad from the opto head.
4. Remove the protective foil from one side of the new adhesive pad.
5. Glue the new adhesive pad on to the opto head.
6. Pull off the protective foil from the rear of the opto head.
7. Glue opto head onto the ultego III. Here, the rack on the opto head and the tip of the arrow marking on the ultego III (exception: ultego III eco) must be in one line.
8. Re-parameterise the optosonic u with the PDA.

6 Reading

6.1 Radio reading AMM

1. Readout via symphonic sensor net.

6.2 Radio reading Walk by

1. Read off appliances
with PDA/MGW by Walk by
2. Check data in the PDA
Are all devices recorded?

Nur für den internen Gebrauch — For internal use only — Uniquement pour utilisation interne

7 Disposal

1. Do not dispose of the old device in the household waste.
2. Send obsolete devices to the main warehouse via outlet.

They will ensure proper disposal.