

Přídavný M-bus modul pro vodoměry

WFZ31

The M-bus add-on module acquires and processes the information delivered by a mechanical water meter. Data jsou vyčítána M-bus masterem přes M-bus.

- Detekce zpětného průtoku
- Záložní baterie pro uchování dat
- Modul může být kdykoliv vyměněn

Použití

The M-bus add-on module is used to integrate a mechanical water meter in an M-bus system. It can be retrofitted at any time.

Equipment combinations

The M-bus add-on module can be used in connection with the following components:

Description	Product number	Documentation
Mechanical water meters	WFK30... WFW30...	CE1N5326
Measuring cell water meter	WMK10.D WMW10.D	CE1N5327

Technical design

Detection of reverse flow	The WFZ31 module is capable of detecting flow passing through the water meter in the wrong direction. Any reverse flow is subtracted from the current cumulated value.
Tamperproof	Since the module captures the water meter's data optically, tampering with an external magnet is not possible.
Parameterization	Using readout software, the following parameters can be set on the module: <ul style="list-style-type: none">• Primární adresa od 0 do 250• Sekundární adresa (libovolných 8-číslic)• Aktuální kumulovaná spotřeba• Médium (studená voda/teplá voda)• Stanovený den

Notes

Mounting

When mounting the add-on module, proceed as follows:

1. Remove the interface cover from the water meter
2. Fit module and secure it with the screw
3. Connect module to the M-bus system (stranded wires can be interchanged)
4. Place the adhesive seal on the screw

Shortly after installation, the add-on module automatically identifies the water meter's scanning disc. It cannot acquire the initial meter reading and the water meter number (address). These variables can be parameterized via the M-bus.

The module's label shows the respective M-bus default secondary address.

The supply voltage required for operation is provided by the M-bus system. The module's backup battery ensures that no data will be lost should the M-bus system's power supply break down.

The module has no impact on the acquisition of consumption and can therefore be retrofitted at any time.

Sealing

When the module is fitted, its fixing screw must be sealed with an adhesive sticker to ensure protection against tampering (observe national regulations).

Maintenance

The add-on module is maintenance-free.

Disposal

The devices are considered electronics devices for disposal in terms of European Directive 2012/19/EU and may not be disposed of as domestic waste.

- Dispose of the device via the channels provided for this purpose.
- Comply with all local and currently applicable laws and regulations.
- Dispose of empty batteries at designated collection points.

Warranty

User-related technical data are only guaranteed in connection with the products listed in this Data Sheet.

If the add-on module is used in connection with 3rd-party devices not explicitly mentioned, correct functioning must be guaranteed by the user. In such cases, Siemens does not provide any field or warranty services.

Rozměry

Rozměry v mm