

DR4024 DIGISERVO

HANDLEIDING / MANUAL
BEDIENUNGSANLEITUNG / MANUEL

V1.34 (05-2015)

© Copyright 2005 – 2015 digikeijs, the Netherlands. All rights re-served. No information, images or any part of this document may be copied without the prior written permission.

 Nederlandse Handleiding

Pagina 3	-	Specificaties
Pagina 4	-	Uitgebreide beschrijving
Pagina 5	-	Adresseren en reset
Pagina 6	-	Servo posities instellen
Pagina 7	-	CV's wijzigen
Pagina 8	-	CV Lijst
Pagina 10	-	Funcziemappen
Pagina 11	-	Presets

 Bedienungsanleitung Deutsch

Seite 3	-	Technische Daten
Seite 20	-	Ausführliche Beschreibung
Seite 21	-	Schaltadressen und Reset
Seite 22	-	Servo Positionen einstellen
Seite 23	-	CVs verändern
Seite 24	-	CV Liste
Seite 26	-	Funktionsmapping
Seite 27	-	Voreinstellungen

 English manual

Page 3	-	Specifications
Page 12	-	Detailed description
Page 13	-	Setting addresses and reset
Page 14	-	Setting up servo positions
Page 15	-	Changing CVs
Page 16	-	CV list
Page 18	-	Function mapping
Page 19	-	Presets

 Manuel français

Page 03	-	Spécifications
Page 28	-	Description détaillée
Page 29	-	Réglage des adresses et du démarrage
Page 30	-	Mise en place des positions de servo
Page 31	-	Changement des CVs
Page 32	-	Liste de CV
Page 34	-	Mappage de fonctions
Page 35	-	Préréglages

 Technische gegevens

Stroomverbruik	: 15mA
Maximale belasting Servo	: 500mA per servo uitgang, 2 A totaal
Maximale belasting output	: 1A per switch output, 3A total

 Technische Daten

Stromverbrauch	: 15mA
Maximale Servo-Belastung	: 500mA per Servo-Ausgang, 2 A Gesamt
Maximale Ausgangsbelastung	: 1A per Schaltausgang, 3A Gesamt

 Technical details

Current consumption	: 15mA
Maximum load servo	: 500mA per servo output, 2A total
Maximum load output	: 1A per switch output, 3A total

 Détails techniques

Consommation courante	: 15mA
Charge maximale Servo	: 500mA par sortie servo, 2 A au total
Charge maximale de sortie	: 1A par sortie commutateur, 3A au total

Compatibiliteit met verschillende centrales

Type Centrale / Control unit type Zentralentyp/ Centrale de commande	Protocol / Protocol Protokoll / Protocole	Schakelen Switching Schalten Commutateur	Programmeerspoor Programming track Programmiergleis Volet de programmation	POM
Intellibox	DCC / Motorola	✓	✓	✓
Intellibox Basic	DCC / Motorola	✓	✓	✓
Intellibox II	DCC / Motorola	✓	✓	✓
Marklin 6021	Motorola	✓	✗	✗
Marklin CS1 / CS2	Motorola	✓	✓	✓
ROCO/Fleischmann Multimaus	DCC	✓	✗	✓
ROCO/Fleischmann MultimausPRO	DCC	✓	✓	✓
LENZ	DCC	✓	✓	✓
Tams Easy control	DCC / Motorola	✓	✓	✓
ESU ECOS	DCC / Motorola	✓	✓	✓
Z21 / z21	DCC / Motorola	✓	✓	✓

Korte beschrijving

De DIGISERVO decoder is een volledig programmeerbare 'servo' decoder. Iedere uitgang heeft ook nog een extra schakel uitgang om bijvoorbeeld een lamp of ontkoppelrail te schakelen.

Tevens is iedere uitgang softwarematig te kalibreren wat het monteren van servo's een stuk makkelijker maakt omdat deze na montage in te stellen zijn. Ook de DIGISERVO decoder is de eerste servo decoder die werkt op basis van functie-mapping. De decoder ziet de 'wisseladressen' als stuurfuncties voor de diverse uitgangen. Afhankelijk van de ingestelde mapping kan de decoder 1 tot 8 'wissel' adressen in beslag nemen.

Kurzbeschreibung

Der DIGISERVO Decoder ist ein voll programmierbarer Servo-Decoder. Jeder Ausgang verfügt auch über einen zusätzlichen Schaltausgang um z.B. ein Licht oder ein Entkupplungsgeleis zu schalten. Jeder Ausgang kann auch mit Hilfe einer Software kalibriert werden. Das macht die Anbringung von Servos deutlich einfacher, da sie nach der Montage eingestellt sind. Der DIGISERVO Decoder ist der erste Servo-Decoder, der auf Basis von Funktionsmapping arbeitet. Der Decoder erkennt die „Schaltadressen“ als Kontrollfunktionen der verschiedenen Ausgänge. Je nach erstelltem Mapping, kann der Decoder ein bis acht „Schaltadressen“ nutzen.

Short description

The DIGISERVO decoder is a fully programmable servo decoder. Each output also has an extra switching output to switch eg a light or decoupling track.

In addition, each output can be calibrated with software which makes installing the servos easier as they can be set up after they have been installed. The DIGISERVO decoder is the first servo decoder that works on the basis of function mapping. The decoder sees the 'switching addresses' as control functions for the various outputs. The decoder can use 1 to 8 'switching addresses' depending on the mapping that has been set up.

Courte description

Le décodeur DIGISERVO est un décodeur servo entièrement programmable. Chaque sortie a également une sortie commutateur supplémentaire, tel qu'une lampe ou un rail découpleur. De plus, chaque sortie peut être calibrée par logiciel, ce qui facilite l'installation des servos puisqu'ils peuvent être réglés après avoir été installés. Le décodeur DIGISERVO est le premier décodeur servo qui fonctionne sur base de mappage de fonctions (function mapping). Le décodeur voit les "adresses de commutation" comme des fonctions de contrôle pour les différentes sorties. Le décodeur peut utiliser de 1 à 8 "adresse de commutation" en fonction du mappage qui a été installé.

Uitgebreide beschrijving

Algemeen

De DIGISERVO decoder is een volledig programmeerbare, multiprotocol servodecoder. De decoder heeft aansluitingen voor 4 modelbouw servo's. Daarbij heeft de decoder ook nog eens 4 aan-uit schakeluitgangen die gelijktijdig op apart kunnen schakelen afhankelijk van de gewenste configuratie.

De DIGISERVO decoder is de eerste servodecoder die volledig werkt op basis van functie-mapping. De decoder ziet de 'wisseladressen' als stuurfuncties voor de diverse uitgangen. Afhankelijk van de ingestelde mapping kan de decoder 1 tot 8 'wissel'adressen in beslag nemen.

Elk herkend adres schakelt een virtuele schakelaar in de decoder. Wisselcommando 'recht' (groen) schakelt de schakelaar in, Wisselcommando 'afbuigend' (rood) schakelt de schakelaar uit.

Voor elke schakelaar zijn er twee functie-map CV groepen.
1 groep met 3 CVs voor de 'Aan' stand, 1 groep met 3 CVs voor de 'Uit' stand.

Via CV's 141 –188 kan dan gekozen worden welke van de 4 Servo's of uitgangen van de decoder geactiveerd moet worden.

Servo posities

De decoder heeft 4 mogelijke posities (A, B, C, D) voor elke servo, welke door bovengenoemde mapping geactiveerd kunnen worden. De resolutie van deze posities bedraagt 0.4% van de volle uitslag. Bij een volledige draai van 90 graden betekent dat 0.36 graden per stap. Standaard maakt de decoder gebruik van positie A en B.

Verder kan de decoder per servo zo worden ingesteld, dat bij het bereiken van de eindpositie een gedempte slingering rond de eindpositie uitgevoerd wordt. (massa simulatie)

Schakeluitgangen

De servo- en schakeluitgangen zijn op de decoder gegroepeerd.
De schakeluitgangen hebben een FET schakelaar naar GND. De extra schakeluitgangen voeren de gemeenschappelijke **plus**.

Het schakelmoment van deze uitgangen kan ook gekoppeld worden aan de bijbehorende servo.
Zo kan er op 1 van de eindposities of in de middenstand tussen de eindposities in geschakeld worden. Met deze uitgangen kan bijvoorbeeld een relais voor puntstuk polarisatie of stroomloos maken van een stopsectie in geval van seinaansturing.

Snelle simpele start

Doormiddel van onderstaande stappen kunt u direct aan de slag met de decoder als 4 Kanaals servodecoder met 4 extra schakeluitgangen.

De module een adres geven

Om te beginnen heeft de DR4024 decoder een adres nodig om te kunnen communiceren met uw centrale. Standaard wordt de module geleverd op adres "1" en is de module ingesteld als servodecoder in DCC formaat.

- Stap 1 : Sluit zowel de POWER + SIGNAL tegelijk aan op de rails of rails (track) uitgang van uw centrale.
- Stap 2 : Stel uw centrale in op het begin adres dat u de module wilt geven.
- Stap 3 : Druk de schakelaar op de decoderin totdat de rode led blijft branden.
- Stap 4 : Schakel nu op uw centrale het ingestelde adres.
- Stap 5 : Als de module correct is aangesloten dooft de led nadat u het gewenste adres heeft geschakeld
- Stap 6 : De eerste servo uitgang (OUT1) heeft nu het door u gekozen adres gekregen. Alle volgende servo uitgangen worden standaard voorzien van 1 nummer hoger.
Voorbeeld: U programmeert de module op adres 56 waarbij **S1** adres 56 heeft gekregen, **S2** nr 57, **S3** nr 58, **S4** nr 59, **OUT1** nr 60, **OUT2** nr. 61, **OUT3** nr. 62 en **OUT4** nr. 63.

Omdat de decoder multiprotocol is en DCC en Marklin Motorola ondersteund, zal het kiezen van een wisseladres ook het protocol selecteren. Tijdens het ontvangen van het wisselcommando zoals we in bovenstaande volgorde hebben gedaan kijkt de decoder welk protocol gebruikt wordt en slaat dit op in zijn geheugen.

BELANGRIJK!

In **DCC** modus kunt u ieder willekeurig beginadres nummer kiezen waarbij de module automatisch de opvolgende uitgangen op 1 ophooft. Het **Motorola** protocol werkt met groepen van 8 nummers. U kunt hierbij geen tusenadres kiezen als beginadres. **VOORBEELD:** adres 1 t/m 8 of 9 t/m 16 of 17 t/m 24 etc.

De module terug naar fabriekswaarden doormiddel van POM programmering

Doormiddel van onderstaande methode zet u de module terug naar fabriekswaarden via POM programmering.

- Stap 1 : Sluit de **signal** ingang van de decoder aan op de rails uitgang van uw centrale.
- Stap 2 : Zorg ervoor dat de module spanning krijgt via de power ingang van de module.
(U kunt ook de **power** en **signal** ingang met elkaar doorverbinden)
- Stap 3 : Zet uw centrale in POM programmeer stand
(meer informatie over POM staat in de handleiding van uw centrale)
- Stap 5 : Kies locadres **9999** op uw centrale
- Stap 6 : Druk eenmaal op de schakelaar van de module zodat de rode led gaat branden
- Stap 7 : Programmeer vervolgens decimaal waarde 8 in CV8
- Stap 8 : Druk eenmaal op de schakelaar van de module zodat de led dooft
- Stap 9 : Belangrijk bij een RESET is dat de module nu even zonder spanning komt te staan.
Dus koppel de decoder op zowel de power als de signal ingang los en wacht 3 tot 5 seconden.
- Stap 10: De decoder kan terug onder spanning gezet worden en staat nu weer in de fabriekswaarden.
LET OP! De decoder heeft vanaf nu ook weer adres 1

Servo posities instellen

Om de servo posities in te stellen, gebruikt u onderstaande procedure:

1. Sluit de decoder aan op de voeding en uw centrale.
2. Stel uw centrale in op locadres 9999 (128 stappen DCC)
3. Zet F1, F2, F3 en F4 op uw centrale allemaal **uit**
4. Zet de rijregelaar op **0**
5. Bedien de servo die u gaat programmeren
6. Druk op de schakelaar van de module, de LED gaat branden.
De geselecteerde servo loopt naar de middenstand.
7. Draai de rijregelaar (7) vooruit (rechtsom) om de servo in de gewenste A positie in te stellen.
8. Schakel F1 **aan en weer uit** om positie A op te slaan in de module.
9. Keer de rijrichting op de centrale door de rijregelaar (7) éénmalig in te drukken.
10. Draai de rijregelaar (7) vooruit (rechtsom) om de servo in de gewenste B positie in te stellen.
11. Schakel F2 **aan en weer uit** om positie B op te slaan in de module.
12. Keer de rijrichting op de centrale door de rijregelaar (7) éénmalig in te drukken.
13. Draai de rijregelaar (7) vooruit (rechtsom) om de servo in de gewenste C positie in te stellen.
14. Schakel F3 **aan en weer uit** om positie C op te slaan in de module.
15. Keer de rijrichting op de centrale door de rijregelaar (7) éénmalig in te drukken.
16. Draai de rijregelaar (7) vooruit (rechtsom) om de servo in de gewenste D positie in te stellen.
17. Schakel F4 **aan en weer uit** om positie D op te slaan in de module.

Belangrijk: als de decoder een positie opslaat, knippert de LED zeer kort uit, ten teken van het opslaan van de positie.

9. Druk op de schakelaar van de module om de programmeer modus af te sluiten.
10. Herhaal bovenstaande stappen voor iedere servo uitgang.

TIP: Door F0/Licht aan en weer uit te schakelen kiest u automatisch de volgende servo.

Instellingen (CV's) wijzigen van de decoder

Het wijzigen van instellingen zoals schakeltijd of het kiezen van één van de vele presets in CV47 kan op 2 verschillende manieren die hieronder worden beschreven.

CV Programmering / Uitlezing via programmeerspoor

Deze manier van programmeren is een veel gebruikte manier die vrij ingewikkeld kan zijn.

De DR4024 decoder is voorzien van een interne belasting weerstand. U hoeft daarom ook geen externe belasting aan te sluiten op de module.

- Stap 1 : Sluit zowel **power** als **signal** ingang van de decoder aan op de rails uitgang van uw centrale.
- Stap 2 : Druk de programmeer schakelaar op de decoder in totdat de rode led blijft branden.
- Stap 3 : Sluit nu zowel power als signal ingang van de decoder aan op de programmeer uitgang van uw centrale
- Stap 4 : Nu kunt u de gewenste CV's wijzigen doormiddel van CV-byte of CV-bit programmering.
(Voor informatie over CV-byte of CV-bit programmering raadpleegt u de handleiding van uw centrale)
- Stap 5 : Sluit zowel **power** als **signal** ingang van de decoder aan op de rails uitgang van uw centrale.
- Stap 6 : Druk de programmeer schakelaar op de module in totdat de led dooft.
- Stap 7 : Uw wijzigingen zijn opgeslagen en de module is klaar voor gebruik.

CV Programmering via het hoofdspoor (POM)

Een andere manier van programmeren is POM (Program On Main). Bij deze manier van programmeren kunt u de module gewoon op de baan aansluiten zonder moeizame aansluitingen of plaatsen van weerstanden zoals bij programmeren via het aparte programmeerspoor.

- Stap 1 : Sluit de **signal** ingang van de decoder aan op de rails uitgang van uw centrale.
- Stap 2 : Zorg ervoor dat de module spanning krijgt via de power ingang van de decoder.
*(U kunt ook de **power** en **signal** ingang met elkaar doorverbinden)*
- Stap 3 : Zet uw centrale in POM programmeer stand
(meer informatie over POM staat in de handleiding van uw centrale)
- Stap 5 : Kies locadres **9999** op uw centrale
- Stap 6 : Druk op de schakelaar van de module totdat de led gaat branden
- Stap 7 : Programmeer vervolgens de gewenste CV's van de module
- Stap 8 : Druk op de schakelaar van de module totdat de led dooft
- Stap 9 : De module is direct klaar voor gebruik met de door u gewijzigde instellingen.

LET OP!!! In sommige gevallen kan het nodig zijn dat u de DR4024 module opnieuw een adres moet geven doormiddel van 'de module een adres geven' op pagina 5 van deze handleiding.

CV LIJST

CV	CV Definitie	Bereik	Waarde										
7	Versie van de decoder		134										
8	Fabrikant-id waarde "8" leidt ertoe dat de fabrieksinstellingen worden ingesteld.		42										
17	Uitgebreid adres hoge byte	192-255	231										
18	Uitgebreid adres lage byte	0-255	15										
47	Voorinstellingen / Preset Alleen schrijfbaar	0 – 3	n/a										
<p>Om het programmeren iets eenvoudiger te maken is de DR4024 decoder uitgerust met een viertal Presets. Door het activeren van een preset wordt de module volledig geconfigureerd zonder dat u iedere CV handmatig hoeft te wijzigen. Uitgebreide informatieve over de presets vind u op pagina 11</p> <table border="1"> <thead> <tr> <th>Waarde</th> <th>Functie</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>Preset 0 ----> 4 Servo's (1 t/m 4) en 4 aparte schakeluitgangen (5 t/m 8)</td> </tr> <tr> <td>1</td> <td>Preset 1 ----> 4 Servo's (1 t/m 4) met gekoppelde schakeluitgangen (1 t/m 4)</td> </tr> <tr> <td>2</td> <td>Preset 2 ----> 4 Servo's met <u>massa simulatie</u> (1 t/m 4) en 4 aparte schakeluitgangen (5 t/m 8)</td> </tr> <tr> <td>3</td> <td>Preset 3 ----> Overweg met AHOB, 2 slagbomen en massa simulatie</td> </tr> </tbody> </table>				Waarde	Functie	0	Preset 0 ----> 4 Servo's (1 t/m 4) en 4 aparte schakeluitgangen (5 t/m 8)	1	Preset 1 ----> 4 Servo's (1 t/m 4) met gekoppelde schakeluitgangen (1 t/m 4)	2	Preset 2 ----> 4 Servo's met <u>massa simulatie</u> (1 t/m 4) en 4 aparte schakeluitgangen (5 t/m 8)	3	Preset 3 ----> Overweg met AHOB, 2 slagbomen en massa simulatie
Waarde	Functie												
0	Preset 0 ----> 4 Servo's (1 t/m 4) en 4 aparte schakeluitgangen (5 t/m 8)												
1	Preset 1 ----> 4 Servo's (1 t/m 4) met gekoppelde schakeluitgangen (1 t/m 4)												
2	Preset 2 ----> 4 Servo's met <u>massa simulatie</u> (1 t/m 4) en 4 aparte schakeluitgangen (5 t/m 8)												
3	Preset 3 ----> Overweg met AHOB, 2 slagbomen en massa simulatie												
112	Knipperfrequentie voor de schakeluitgangen met bit 7 actief in CV117 t/m CV120. Waarde 20 is 90x per minuut.	0-255	20										
113 - 116	CV's 113-116 hebben alle dezelfde betekenis voor de verschillende servos van 1 - 4.	0-255	2										
	<table border="1"> <thead> <tr> <th>Bit</th> <th>Functie</th> <th>Waarde</th> </tr> </thead> <tbody> <tr> <td>0-3</td> <td>Stelt de servo-stapgrootte in. Waarde 15 is snelst aan, waarde 0 is langzaamst.</td> <td>2 0-15</td> </tr> <tr> <td>4-7</td> <td>Stelt de servo-stapsnelheid in. Waarde 15 kleinste en waarde 0 de grootste. 0 komt overeen met 50 stappen per seconde. 1 met 25/s, 2 met 12/s, 3 met 5/s, 4 met 4/s. etc.. Tot 15 met 1 stap / seconde. Bij de laatste instelling in combinatie met bit 0-3 op 0, stapt de servo tussen de twee uiterste standen in 126 seconden !</td> <td>0 (0-15) *16</td> </tr> </tbody> </table>	Bit	Functie	Waarde	0-3	Stelt de servo-stap grootte in. Waarde 15 is snelst aan, waarde 0 is langzaamst.	2 0-15	4-7	Stelt de servo-stap snelheid in. Waarde 15 kleinste en waarde 0 de grootste. 0 komt overeen met 50 stappen per seconde. 1 met 25/s, 2 met 12/s, 3 met 5/s, 4 met 4/s. etc.. Tot 15 met 1 stap / seconde. Bij de laatste instelling in combinatie met bit 0-3 op 0, stapt de servo tussen de twee uiterste standen in 126 seconden !	0 (0-15) *16			
Bit	Functie	Waarde											
0-3	Stelt de servo-stap grootte in. Waarde 15 is snelst aan, waarde 0 is langzaamst.	2 0-15											
4-7	Stelt de servo-stap snelheid in. Waarde 15 kleinste en waarde 0 de grootste. 0 komt overeen met 50 stappen per seconde. 1 met 25/s, 2 met 12/s, 3 met 5/s, 4 met 4/s. etc.. Tot 15 met 1 stap / seconde. Bij de laatste instelling in combinatie met bit 0-3 op 0, stapt de servo tussen de twee uiterste standen in 126 seconden !	0 (0-15) *16											
117	CV's 117-120 hebben alle dezelfde betekenis voor de verschillende schakeluitgangen van 1 - 4. Schakeluitgang 1 (OUT 5) Bits 0-1 stellen het schakelmoment voor de ' Aan ' stand van de bijbehorende logische schakelaar in. Bits 4-5 stellen het schakelmoment voor de ' Uit ' stand van de bijbehorende logische schakelaar in. Bit 0 = servo onafhankelijk schakelen Bit 1 = schakelen als bijbehorende servo Positie A heeft bereikt Bit 2 = schakelen als bijbehorende servo Positie B heeft bereikt Bit 3 = schakelen als bijbehorende servo tijdens het bewegen het midden tussen Positie A en Positie B passeert Bit 7 Uitgang knippert met frequentie gezet in CV 112	0-255	0										

CV	CV Definitie	Bereik	Waarde
118	Schakeluitgang 2 (OUT 6) Voor instellingen zie CV117	0-255	0
119	Schakeluitgang 3 (OUT 7) Voor instellingen zie CV 117	0-255	0
120	Schakeluitgang 4 (OUT 8) Voor instellingen zie CV 117	0-255	0
121	Positie A voor servo 1 CV's 121-136 bevatten de diverse eindposities van de servo's. Elke servo kent 4 eindposities: A,B,C,D Deze eindposities kunnen gekozen worden middels de functie mapping (zie pagina 10)	0-255	224
122	Positie C voor servo 1	0-255	176
123	Positie B voor servo 1	0-255	32
124	Positie D voor servo 1	0-255	80
125	Positie A voor servo 2	0-255	224
126	Positie C voor servo 2	0-255	176
127	Positie B voor servo 2	0-255	32
128	Positie D voor servo 2	0-255	80
129	Positie A voor servo 3	0-255	224
130	Positie C voor servo 3	0-255	176
131	Positie B voor servo 3	0-255	32
132	Positie D voor servo 3	0-255	80
133	Positie A voor servo 4	0-255	224
134	Positie C voor servo 4	0-255	176
135	Positie B voor servo 4	0-255	32
136	Positie D voor servo 4	0-255	80
137	CV's 137-140 bevatten de Massa simulatie waarde. Als deze waarde ongelijk 0 is, zal de servo de deze waarde afwisselend bij de eindpositie optellen en aftrekken, waarbij gelijktijdig bij optellen of aftrekken de waarde met 1 verminderd wordt, totdat deze ook 0 is geworden. Het effect is, dat de servo rond zijn eindpositie gedempt heen en weer gaat slingeren. Voorwaarde voor de goede werking is, dat eindpositie + bouncewaarde kleiner dan 255 is en dat eindpositie – bouncewaarde groter dan 0 is.	0-63	0
138	Massa simulatie waarde voor servo 2 (zie CV137)	0-63	0
139	Massa simulatie waarde voor servo 3 (zie CV137)	0-63	0
140	Massa simulatie waarde voor servo 4 (zie CV137)	0-63	0

Funciemappen

Via onderstaande tabel kunt u de verschillende uitgangen van de DR4024 module (1 t/m 8) koppelen aan de schakeltoetsen op uw centrale. Dit kan handig zijn op het moment dat u met 1 toets meerdere uitgangen tegelijk zou willen schakelen. In het geval dat u meerdere uitgangen wilt schakelen op 1 functietoets in dezelfde groep telt u de waarden bij elkaar op.

Voorbeeld 1 (grijs): Toets 2 moet servo 1, positie A AAN schakelen

U programmeert in CV147 waarde 1

Voorbeeld 2 (zwart): Toets 3 moet servo 2, positie C AAN schakelen

U programmeert in CV154 waarde 4

Gecombineerd voorbeeld: Toets 6 moet servo 3 positie A + servo 4 positie B en OUTPUT 8 AAN schakelen

U programmeert in CV171 waarde 16 + 128 = 144 en in CV173 waarde 8

	Stand	CV (A+B)	CV (C+D)	OUTPUT	SERVO POSITIES A, B, C, D							
					S1 (A)	S1 (B)	S2 (A)	S2 (B)	S3 (A)	S3 (B)	S4 (A)	S4 (B)
					A	B	A	B	A	B	A	B
					C	D	C	D	C	D	C	D
					OUT 5	OUT 6	OUT 7	OUT 8				
Toets 1	AAN	141	142	143	1	2	4	8	16	32	64	128
	UIT	144	145	146	1	2	4	8	16	32	64	128
Toets 2	AAN	147	148	149	1	2	4	8	16	32	64	128
	UIT	150	151	152	1	2	4	8	16	32	64	128
Toets 3	AAN	153	154	155	1	2	4	8	16	32	64	128
	UIT	156	157	158	1	2	4	8	16	32	64	128
Toets 4	AAN	159	160	161	1	2	4	8	16	32	64	128
	UIT	162	163	164	1	2	4	8	16	23	64	128
Toets 5	AAN	165	166	167	1	2	4	8	16	32	64	128
	UIT	168	169	170	1	2	4	8	16	32	64	128
Toets 6	AAN	171	172	173	1	2	4	8	16	32	64	128
	UIT	174	175	176	1	2	4	8	16	32	64	128
Toets 7	AAN	177	178	179	1	2	4	8	16	32	64	128
	UIT	180	181	182	1	2	4	8	16	32	64	128
Toets 8	AAN	183	184	185	1	2	4	8	16	32	64	128
	UIT	186	187	188	1	2	4	8	16	32	64	128

* De GROEN gekleurde getallen zijn de standaard fabriekswaarden voor SERVO 1 t/m 4

* De ROOD gekleurde getallen zijn de standaard fabriekswaarden voor OUTPUT 5 t/m 8

PRESETS

Om het programmeren wat eenvoudiger te maken, staan er vier z.g. preset-CV's ter beschikking.

U programmeert de presets in CV47. Deze alleen schrijfbaar CV stelt automatisch een aantal standaard effecten in. U kunt deze CV dus niet op een later tijdstip uitlezen.

PRESET 0 (STANDAARD)

4 Servo's (1 t/m 4) en 4 aparte schakeluitgangen (5 t/m 8)

Met preset 0 krijgt de module automatisch 8 adressen.

1 t/m 4 worden gereserveerd voor de 4 servo uitgangen.

5 t/m 8 worden gereserveerd voor de 4 extra schakeluitgangen OUT5 t/m OUT8.

PRESET 1

4 Servo's (1 t/m 4) met gekoppelde schakeluitgangen (1 t/m 4)

Met preset 1 krijgt de module automatisch 4 adressen (1 t/m 4).

De extra schakeluitgangen worden gekoppeld aan de servo uitgangen waarbij de extra schakeluitgangen zullen schakelen bij de middenstand van de servo. Deze preset is te gebruiken als u op de schakeluitgang een relais voor puntstukpolarisatie aansluit.

PRESET 2

4 Servo's met massa simulatie (1 t/m 4) en 4 aparte schakeluitgangen (5 t/m 8)

Met preset 2 krijgt de module automatisch 8 adressen. 1 t/m 4

worden gereserveerd voor de 4 servo uitgangen S1 t/m S4 waarbij automatisch de massa simulatie geactiveerd wordt op iedere servo uitgang. 5 t/m 8 worden gereserveerd voor de 4 extra schakeluitgangen OUT 5 t/m OUT8.

PRESET 3

Overweg met AHOB, 2 slagbomen en massa simulatie

Met preset 3 krijgt de module automatisch 2 adressen.

Uiteraard kunt u na het kiezen van de presets als basis, zelf uw fantasie de vrije loop laten door andere effecten in te schakelen. Zo zou u bijvoorbeeld preset 2 als basis kunnen gebruiken voor een sein met treinbeïnvloeding: Functiemapping dusdanig aanpassen dat de uitgangen ook aanschakelen samen met de servo's. En de outputconfiguratie zo instellen, dat geschakeld wordt bij het bereiken van de groene stand.

Detailed description

General

The DIGISERVO decoder is a fully programmable, multi-protocol servo decoder. The decoder has connections for 4 model-making servos. In addition, the module has a further 4 on-off switching outputs which can switch simultaneously or separately, according to the desired configuration.

The DIGISERVO decoder is the first servo decoder that operates entirely on the basis of function mapping. The decoder sees the 'switching addresses' as control functions for the various outputs. The decoder can use 1 to 8 'switching addresses' depending on the mapping that has been set up.

Each address that is recognised controls a virtual switch in the decoder.

The switching command 'right' (green) turns the switch on; the switching command 'turn off' (red) turns the switch off.

There are two function map CV groups for each switch.

1 group with 3 CVs for 'on', 1 group with 3 CVs for 'off'.

CVs 141-188 can then be used to select which of the 4 servos or decoder outputs should be activated.

Servo positions

The decoder has 4 possible positions (A, B, C, D) for each servo, which can be activated with the mapping mentioned above. The resolution of these positions is 0.4% of full range of movement. For a complete turn of 90 degrees, this means 0.36 degrees per step. The decoder uses positions A and B by default.

The decoder can also be set up per servo to carry out a damped oscillation when the end position is reached (mass simulation).

Switching outputs

The servo and switching outputs are grouped in the decoder.

The switching outputs have an FET switch to GND. The extra switching outputs feed the common **plus**.

The moment these outputs switch can also be linked to the corresponding servo.

For example, the switch can be activated at one out of the end positions or in the middle position between the end positions. These outputs can be used, for example, to polarise or de-energise a points relay (US: railroad switch relay) for a stop section in the event of signal control.

Quick start

By following these steps you can immediately start using the decoder as a 4-channel servo decoder with 4 extra switching outputs.

Giving the module an address

The DR4024 module requires an address in order to be able to communicate with your control unit. By default, the module is delivered with the address '1' and is set up as a servo decoder in DCC format.

- Step 1: Connect both the POWER + SIGNAL to the rails or rails (track) output on your control unit at the same time.
- Step 2: Set your control unit to the starting address that you want to give the module.
- Step 3: Press and hold the programming switch on the module until the red LED remains lit.
- Step 4: Now switch to the address you entered on your control unit.
- Step 5: If the module is connected correctly, the LED will turn off after you switch to the desired address
- Step 6: The first servo output (OUT1) has now been given the address you chose. All subsequent servo outputs are given address one number higher.
Example: You programmed the module to address 56, meaning **S1** has been given address 56, **S2** no. 57, **S3** no. 58, **S4** no. 59, **OUT1** no. 60, **OUT2** no. 61, **OUT3** no. 62 and **OUT4** no. 63.

Because the decoder is multi-protocol and supports DCC and Marklin Motorola, choosing an address also selects the protocol. When receiving a switching command, as in the above steps, the decoder identifies which protocol is used, and stores this in its memory.

IMPORTANT!

In **DCC mode**, you can choose any start address you like and the module will automatically assign successive outputs a higher address in increments of 1. The **Motorola** protocol works with groups of 8 numbers. You cannot choose a mid-range address as the start address. **EXAMPLE:** Address 1-8 or 9-16 or 17-24 etc.

Returning the module to factory settings using POM programming

Follow the steps below to set the module back to factory settings using POM programming.

- Step 1 : Connect the **signal** input on the decoder to the rails output of your control unit.
- Step 2 : Ensure the module is supplied with voltage via the power input on the module.
(You can also connect the **power** and **signal** inputs to each other)
- Step 3 : Set your control unit to POM programming mode
(more information about POM can be found in your control unit's manual)
- Step 5 : Choose **loc address 9999** on your control unit
- Step 6 : Press the switch on the module once so that the red LED comes on
- Step 7 : Program decimal value 8 at CV8
- Step 8 : Press the switch on the module once so that the LED goes out
- Step 9 : It is important during a RESET that the module is not supplied with a voltage for a short time. To do this, disconnect both the power and signal inputs on the decoder and wait 3 to 5 seconds.
- Step 10: The power can now be reconnected and the module will be back to its factory settings.
CAREFUL! The decoder now has address 1 again.

Setting up the servo positions

Follow this procedure to set up the servos:

1. Connect the decoder to the power and the control unit.
2. Set your control unit to **loc address** 9999 (128 steps DCC)
3. Turn **off** F1, F2, F3 and F4 on your control unit
4. Set the speed to **0**
5. Operate the servo you want to program
6. Press the switch on the module. The LED will turn on.
The selected servo moves to the centre position.
7. Turn the dial (7) clockwise to set the servo to the desired position A.
8. Switch F1 **on and then off** to save position A in the module.
9. Switch the travel direction on the control unit by pressing dial (7) in once.
10. Turn the dial (7) clockwise to set the servo to the desired position B.
11. Switch F2 **on and then off** to save position B in the module.
12. Switch the travel direction on the control unit by pressing dial (7) in once.
13. Turn the dial (7) clockwise to set the servo to the desired position C.
14. Switch F3 **on and then off** to save position C in the module.
15. Switch the travel direction on the control unit by pressing dial (7) in once.
16. Turn the dial (7) clockwise to set the servo to the desired position D.
17. Switch F4 **on and then off** to save position D in the module.

Important: when the decoder saves a position, the LED will turn off briefly to show the position has been stored.

18. Press the button on the module to exit the programming mode.
19. Repeat the above steps for each servo output.

TIP: You automatically select the next servo with F0 / turning the light on and off again.

Changing settings (CVs) on the decoder

Changing settings such as switching times or choosing one of the many presets in CV47 can be done in 2 different ways as described below.

CV programming / reading via the programming track

This method of programming is commonly used but can be complicated.

The DR4024 servo module is equipped with an internal load resistor. This means you do not need to attach an external resistor to the module.

- Step 1 : Connect both **power** and **signal** inputs on the decoder to the rails output on your control unit.
- Step 2 : Press and hold the programming switch on the module until the red LED stays on.
- Step 3 : Now connect both the power and signal inputs on the decoder to the programming output on your control unit.
- Step 4 : Now you can change the desired CVs with CV-byte or CV-bit programming.
(Refer to your control unit's manual for information about CV-byte or CV-bit programming)
- Step 5 : Connect both **power** and **signal** inputs on the decoder to the rails output on your console.
- Step 6 : Press the programming switch on the module until the LED goes out.
- Step 7 : Your changes are saved and the module is ready for use.

CV programming via the main track (POM)

Another method of programming is POM (Program On Main). With this type of programming, you can simply connect the module to the track without the laborious job of making connections or adding resistors as required when programming via the separate programming track.

- Step 1 : Connect the **signal** input on the decoder to the rails output on your control unit.
- Step 2 : Ensure the module is supplied with voltage via the power input on the module.
*(You can also connect the **power** and **signal** inputs to each other)*
- Step 3 : Adjust your control unit to POM programming mode
(more information about POM can be found in the control unit's manual)
- Step 5 : Select **loc address 9999** on your control unit
- Step 6 : Press the switch on the module until the red LED comes on
- Step 7 : Program the required CVs on the module
- Step 8 : Press the button on the module until the LED turns off
- Step 9 : The module is ready for use with the new settings.

CAUTION! In some cases it may be necessary to give the DR4024 module an address again by following the instructions outlined in 'Giving the module an address' on page 13 of this manual.

CV LIST

CV	CV Definition	Range	Value
7	Decoder <u>version</u>		134
8	<u>Manufacturer ID</u> value '8' returns the unit to factory settings.		42
17	<u>Long address</u> high byte	192-255	231
18	<u>Long address</u> low byte	0-255	15
47	Presets Write-only	0 – 3	n/a

The DR4024 module has four presets to make programming easier. Each preset fully configures the module without you having to change each CV manually. Detailed information about the presets can be found on **page 19**.

Value	Function
0	Preset 0 ----> 4 servos (1-4) and 4 separate switching outputs (5-8)
1	Preset 1 ----> 4 servos (1-4) with connected switching outputs (1-4)
2	Preset 2 ----> 4 servos with <u>mass simulation</u> (1-4) and 4 separate switching outputs (5-8)
3	Preset 3 ----> Crossing with AHOB, 2 barriers and mass simulation

112	Flashing frequency for the switching outputs with bit 7 active in CV117 - CV120. Value 20 is 90x per minute.	0-255	20									
113 - 116	CVs 113-116 have the same function for servos 1-4 respectively.	0-255	2									
	<table border="1"> <thead> <tr> <th>Bit</th> <th>Function</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td>0-3</td> <td>Sets the servo step size. Value 15 is the fastest; Value 0 is the slowest.</td> <td>2 0-15</td> </tr> <tr> <td>4-7</td> <td>Sets the servo step speed. Value 15 is the smallest and value 0 is the largest. 0 corresponds to 50 steps per second. 1 = 25/s, 2 = 12/s, 3 = 5/s, 4 = 4/s. Etc... Max value 15 = 1 step / second. The last setting in combination with bits 0-3 set to 0 causes the servo to switch between the two extreme positions in 126 seconds!</td> <td>0 (0-15) *16</td> </tr> </tbody> </table>	Bit	Function	Value	0-3	Sets the servo step size . Value 15 is the fastest; Value 0 is the slowest.	2 0-15	4-7	Sets the servo step speed . Value 15 is the smallest and value 0 is the largest. 0 corresponds to 50 steps per second. 1 = 25/s, 2 = 12/s, 3 = 5/s, 4 = 4/s. Etc... Max value 15 = 1 step / second. The last setting in combination with bits 0-3 set to 0 causes the servo to switch between the two extreme positions in 126 seconds!	0 (0-15) *16		
Bit	Function	Value										
0-3	Sets the servo step size . Value 15 is the fastest; Value 0 is the slowest.	2 0-15										
4-7	Sets the servo step speed . Value 15 is the smallest and value 0 is the largest. 0 corresponds to 50 steps per second. 1 = 25/s, 2 = 12/s, 3 = 5/s, 4 = 4/s. Etc... Max value 15 = 1 step / second. The last setting in combination with bits 0-3 set to 0 causes the servo to switch between the two extreme positions in 126 seconds!	0 (0-15) *16										
117	CVs 117-120 have the same function for switching outputs 1-4 respectively. Switching output 1 (OUT 5) Bits 0-1 set the switching time for the 'on' position of the associated logical switch. Bits 4-5 set the switching time for the 'off' position of the corresponding logical switch. Bit 0 = switch servo independently Bit 1 = switch when corresponding servo reaches position A Bit 2 = switch when corresponding servo reaches position B Bit 3 = switch when corresponding servo reaches the midway point between positions A and B Bit 7 output flickers with the frequency set in CV 112	0-255	0									

CV	CV Definition	Range	Value
118	Switching output 2 (OUT 6) For settings see CV117	0-255	0
119	Switching output 3 (OUT 7) For settings see CV 117	0-255	0
120	Switching output 4 (OUT 8) For settings see CV 117	0-255	0
121	Position A for servo 1 CVs 121-136 contain the various end positions of the servos. Each servo has 4 final positions: A, B, C, D. These end positions can be selected using function mapping (see page 18)	0-255	224
122	Position C for servo 1	0-255	176
123	Position B for servo 1	0-255	32
124	Position D for servo 1	0-255	80
125	Position A for servo 2	0-255	224
126	Position C for servo 2	0-255	176
127	Position B for servo 2	0-255	32
128	Position D for servo 2	0-255	80
129	Position A for servo 3	0-255	224
130	Position C for servo 3	0-255	176
131	Position B for servo 3	0-255	32
132	Position D for servo 3	0-255	80
133	Position A for servo 4	0-255	224
134	Position C for servo 4	0-255	176
135	Position B for servo 4	0-255	32
136	Position D for servo 4	0-255	80
137	CVs 137-140 contain the mass simulation values. If the value is not equal to 0, the servo will alternately add and subtract this value at the end position, whereby the value is also decreased by 1 each time, until the value reaches 0. This causes the servo to oscillate back and forth less and less around its end position. A precondition for this working is that the end position + the bounce value is less than 255 and that the end position - the bounce value is greater than 0.	0-63	0
138	Mass simulation value for servo 2 (see CV137)	0-63	0
139	Mass simulation value for servo 3 (see CV137)	0-63	0
140	Mass simulation value for servo 4 (see CV137)	0-63	0

Function mapping

The table below shows how to link the various outputs on the DR4024 module (1-8) to the switching buttons on your control unit. This can be useful when you want to switch multiple outputs simultaneously with one button. If you want to switch multiple outputs in the same group with one function button, you add the values together.

Example 1 (grey): Button 2 switches servo 1 position A ON
Program value 1 at CV147

Example 2 (black): Button 3 switches servo 2 position C ON
Program value 4 at CV154

Combined example: Button 6 switches servo 3 position A + servo 4 position B + OUTPUT 8 ON
Program values 16 + 128 = 144 at CV171 and value 8 at CV173

	Status	CV (A+B)	CV (C+D)	OUTPUT	SERVO POSITIONS A, B, C, D							
					S1 (A)	S1 (B)	S2 (A)	S2 (B)	S3 (A)	S3 (B)	S4 (A)	S4 (B)
					A	B	A	B	A	B	A	B
					C	D	C	D	C	D	C	D
					OUT 5	OUT 6	OUT 7	OUT 8				
Button 1	ON	141	142	143	1	2	4	8	16	32	64	128
	OFF	144	145	146	1	2	4	8	16	32	64	128
Button 2	ON	147	148	149	1	2	4	8	16	32	64	128
	OFF	150	151	152	1	2	4	8	16	32	64	128
Button 3	ON	153	154	155	1	2	4	8	16	32	64	128
	OFF	156	157	158	1	2	4	8	16	32	64	128
Button 4	ON	159	160	161	1	2	4	8	16	32	64	128
	OFF	162	163	164	1	2	4	8	16	23	64	128
Button 5	ON	165	166	167	1	2	4	8	16	32	64	128
	OFF	168	169	170	1	2	4	8	16	32	64	128
Button 6	ON	171	172	173	1	2	4	8	16	32	64	128
	OFF	174	175	176	1	2	4	8	16	32	64	128
Button 7	ON	177	178	179	1	2	4	8	16	32	64	128
	OFF	180	181	182	1	2	4	8	16	32	64	128
Button 8	ON	183	184	185	1	2	4	8	16	32	64	128
	OFF	186	187	188	1	2	4	8	16	32	64	128

* The GREEN numbers are the standard factory settings for SERVO 1-4

* The RED numbers are the standard factory settings for OUTPUT 5-8

PRESETS

There are four preset CVs to make programming a little easier.

The presets are programmed in CV47. This write-only CV automatically sets a number of standard effects. You cannot read this CV at a later time.

PRESET 0 (STANDARD)

4 servos (1-4) and 4 separate switching outputs (5-8)

Preset 0 automatically gives the module 8 outputs.

1-4 are reserved for the 4 servo outputs.

5-8 are reserved for the 4 extra switching outputs OUT5 - OUT8.

PRESET 1

4 servos (1-4) with connected switching outputs (1-4)

Preset 1 automatically gives the module 4 addresses (1-4).

The extra switching outputs are coupled with the servo outputs, whereby the extra switching outputs will switch when the servo reaches the midway position. This preset is for when you attach a relay for point (US: railroad switch) polarisation to the switching output.

PRESET 2

4 servos with mass simulation (1-4) and 4 separate switching outputs (5-8)

Preset 2 automatically gives the module 8 outputs. 1-4 are reserved for servo outputs S1-S4, whereby the mass simulation is automatically activated on each servo output. 5-8 are reserved for the 4 extra switching outputs OUT5 - OUT8.

PRESET 3

Crossing with AHOB, 2 barriers and mass simulation

Let your imagination run wild by using the presets as a starting point for setting up other effects. For example, you might use preset 2 as a basis for a signal which influences a train's behaviour: Adjust the function mapping so that the outputs switch along with the servos and set up the output configuration so that it switches when the green mode is reached.

Important: The servo speed and end positions are not adjusted by the presets!

Ausführliche Beschreibung

Allgemein

Der DIGISERVO Decoder ist ein voll programmierbarer, Multiprotokoll Servo-Decoder. Der Decoder verfügt über Anschlüsse für 4 Modellbau Servos. Zudem verfügt das Modul über 4 zusätzliche Ein/Aus Schalteingänge, die entweder simultan oder individuell schalten können, je nach Konfiguration.

Der DIGISERVO Decoder ist der erste Servo-Decoder der ausschließlich auf Basis von Funktionsmapping funktioniert. Der Decoder erkennt die "Schaltadressen" als Kontrollfunktionen der verschiedenen Ausgänge. Der Decoder kann zwischen 1 und 8 "Schaltadressen" nutzen, je nach dem erstellten Mapping.

Jede erkannte Adresse kontrolliert in dem Decoder einen virtuelle Schalter.

Das Schaltkommando "rechts" (grün) stellt den Schalter ein, während das Schaltkommando "ausschalten" (rot) den Schalter ausstellt.

Es gibt für jeden Schalter zwei Funktionsmapping CV Gruppen.

1 Gruppe mit 3 CVs für 'ein', 1 Gruppe mit 3 CVs für 'aus'.

CVs 141-188 können dann genutzt werden, um auszuwählen welcher der vier Servos- oder Decoder-Ausgänge aktiviert werden soll.

Servo-Positionen

Der Decoder hat 4 mögliche Positionen (A, B, C, D) für jeden Servo, die mit dem oben erwähnten Mapping aktiviert werden können. Die Resolution dieser Positionen beträgt 0.4% des gesamten Bewegungsumfangs. Für eine volle 90 Grad Wendung bedeutet dies 0.36 Grad pro Schritt. Der Decoder benutzt standardmäßig Positionen A und B.

Der Decoder kann auch pro Servo so eingestellt werden, dass eine gedämpfte Schwankung beim Erreichen der Endposition durchgeführt wird (Massensimulation).

Schaltausgänge

Die Servo- und Schaltausgänge sind in dem Decoder gruppiert.

Die Schaltausgänge haben einen FET der nach GND geschaltet werden kann. Die zusätzlichen Schaltausgänge versorgen den gemeinsamen **Pluspol**.

Der Schaltmoment dieser Ausgänge kann auch mit dem entsprechenden Servo verknüpft werden.

Zum Beispiel kann der Schalter an einer der Endpositionen aktiviert werden, oder mitten zwischen den Endpositionen. Diese Ausgänge können zum Beispiel benutzt werden, um ein Relais für Weichenstellungen zu polarisieren oder stromlos zu machen für einen Stoppabschnitt bei Signalanschluss.

Quickstart

Wenn Sie die folgenden Schritte beachten dann können Sie mit Ihrem Decoder als 4-fachen Servo-Decoder mit 4 zusätzlichen Schaltausgängen sofort loslegen.

Eine Adresse für das Modul bestimmen

Das DR4024 Modul benötigt eine Adresse um mit der Zentrale kommunizieren zu können.

Standardmäßig wird das Modul mit der Adresse "1" geliefert und ist als **Servo-Decoder** in **DCC Format** eingestellt.

- Schritt 1: Schließen Sie sowohl POWER + SIGNAL gleichzeitig an die Schienen oder den Schienenausgang (track) Ihrer Zentrale an.
- Schritt 2: Stellen Sie Ihre Zentrale auf die Startadresse, die Sie dem Modul geben wollen.
- Schritt 3: Drücken und halten Sie den Programmierschalter auf dem Modul, bis das rote LED-Licht an bleibt.
- Schritt 4: Schalten Sie nun zu der Adresse, die Sie auf Ihrer Zentrale eingegeben haben.
- Schritt 5: Wenn das Modul richtig angeschlossen ist, dann schaltet sich das LED-Licht aus, nachdem Sie auf die gewünschte Adresse geschaltet haben.
- Schritt 6: Dem ersten Servo-Ausgang (OUT1) ist nun Ihre gewünschte Adresse zugeteilt worden. Alle folgenden Servo-Ausgänge erhalten Adressen, die eine Zahl höher sind.
Beispiel: Sie haben das Modul mit der Adresse 56 programmiert, was bedeutet, dass **S1** die Adresse 56 erhält, **S2** Nr. 57, **S3** Nr. 58, **S4** Nr. 59, **OUT1** Nr. 60, **OUT2** Nr. 61, **OUT3** Nr. 62 und **OUT4** Nr. 63.

Weil es sich um einen Multiprotokoll Decoder handelt, der auch DCC und Marklin Motorola unterstützt, wird durch die Wahl der Adresse auch das Protokoll festgelegt. Wenn der Decoder ein Schaltkommando erhält, wie oben beschrieben, identifiziert er welches Protokoll benutzt wurde und speichert diese Information ab.

WICHTIG!

Im **DCC** Modus können Sie eine beliebige Startadresse wählen und das Modul teilt den folgenden Ausgängen automatisch Adressen zu, die stetig um eine Zahl ansteigen. Das **Motorola** Protokoll hingegen funktioniert in 8er Gruppen und Sie können als Anfangsadresse keine Zahl wählen, die mitten in einer 8er Gruppe liegt. BEISPIEL: Adressen 1-8 oder 9-16 oder 17-24 etc.

Das Modul auf Werkeinstellung zurücksetzen mithilfe von POM-Programmierung

Beachten Sie die folgenden Schritte, um das Modul mithilfe von POM-Programmierung auf Werkeinstellung zurückzusetzen.

- Schritt 1: Schließen Sie den **Signal**-Eingang des Decoders und den Schienenausgang Ihrer Zentrale an.
- Schritt 2: Stellen Sie sicher, dass das Modul über den Power-Eingang des Moduls mit Strom versorgt wird. (Sie können auch die **Power**- und **Signal**-Eingänge miteinander verbinden)
- Schritt 3: Stellen Sie Ihre Zentrale auf POM-Programmierungs-Modus (weitere Informationen zu POM finden Sie in der Betriebsanleitung Ihrer Zentrale)
- Schritt 5: Wählen Sie die **Lokadresse 9999** auf Ihrer Zentrale
- Schritt 6: Drücken Sie einmal auf den Schalter der Moduls, so dass das rote LED-Licht erleuchtet
- Schritt 7: Programmieren Sie den Dezimalwert 8 bei CV8
- Schritt 8: Drücken Sie einmal auf den Schalter des Moduls so dass das LED-Licht erlischt
- Schritt 9: Während des RESETs ist es wichtig, dass das Modul eine kurze Zeit lang nicht mit Strom gefüttert wird. Hierzu trennen Sie sowohl den Power- als auch den Signal-Eingang des Decoders und warten Sie 3-5 Sekunden.
- Schritt 10: Der Strom kann nun wieder angeschlossen werden und das Modul ist erfolgreich auf seine Werkeinstellung zurückgesetzt. ACHTUNG! Der Decoder hat nun wieder die Adresse 1.

Einstellung der Servo-Positionen

Beachten Sie die folgenden Schritte um die Servos einzustellen:

1. Schließen Sie den Decoder an den Stromzufluss und an die Zentrale an.
2. Stellen Sie die Zentrale auf **Lokadresse** 9999 (128 Schritte DCC)
3. Schalten Sie F1, F2, F3 und F4 Ihrer Zentrale **aus**
4. Setzen Sie die Geschwindigkeit auf **0**
5. Betätigen Sie den Servo, den Sie einstellen möchten
6. Drücken Sie auf den Knopf des Modules. Das LED-Licht geht an.
Der ausgewählte Servo bewegt sich in die zentrale Position.
7. Drehen Sie den Regler (7) im Uhrzeigersinn und stellen Sie den Servo auf die gewünschte Position A.
8. Schalten Sie F1 **ein und wieder aus** um die Position A im Modul zu speichern.
9. Schalten Sie auf der Zentrale die Fahrtrichtung indem Sie den Regler (7) einmal drücken.
10. Drehen Sie den Regler (7) im Uhrzeigersinn um den Servo auf die gewünschte Position B zu stellen.
11. Schalten Sie F2 **ein und wieder aus** um die Position B im Modul zu speichern.
12. Schalten Sie auf der Zentrale die Fahrtrichtung indem Sie den Regler (7) einmal drücken.
13. Drehen Sie den Regler (7) im Uhrzeigersinn um den Servo auf die gewünschte Position C zu stellen.
14. Schalten Sie F3 **ein und wieder aus** um die Position C im Modul zu speichern.
15. Schalten Sie auf der Zentrale die Fahrtrichtung indem Sie den Regler (7) einmal drücken.
16. Drehen Sie den Regler (7) im Uhrzeigersinn um den Servo auf die gewünschte Position D zu stellen.
17. Schalten Sie F3 **ein und wieder aus** um die Position C im Modul zu speichern.
Wichtig: beim Speichern der Positionen im Decoder wird das LED-Licht kurz erlöschen, um anzuzeigen, dass die Position gespeichert ist.
18. Drücken Sie auf den Knopf des Moduls um den Programmier-Modus zu verlassen.
19. Wiederholen Sie die oben genannten Schritte für jeden Servo-Ausgang.

TIPP: Sie wählen automatisch das nächste Servo mit F0 / erneutes Ein- und Ausschalten des Lichtes.

Veränderung der Einstellungen (CVs) auf dem Decoder

Die Veränderung von Einstellungen, wie zum Beispiel Schaltzeiten, oder die Auswahl eine der vielen Voreinstellungen in CV47 kann auf zwei verschiedene Weisen erfolgen, die beide im Folgenden beschrieben werden.

CV-Programmierung / Lesen auf dem Programmiergleis

Diese Programmiermethode wird häufig verwendet aber kann auch kompliziert sein.

Das DR4024 Servo-Modul ist mit einem internen Belastungswiderstand ausgestattet. Dies bedeutet, dass Sie keinen externen Widerstand an das Modul anschließen müssen.

- Schritt 1 : Schließen Sie sowohl den **Power-** als auch den **Signal-**Eingang des Decoders an den Schienenausgang Ihrer Zentrale an.
- Schritt 2 : Drücken und halten Sie den Programmier-Schalter des Moduls, bis das rote LED-Licht an bleibt.
- Schritt 3 : Schließen Sie nun Power- und Signal-Eingang des Decoders an den Programmier-Ausgang Ihrer Zentrale.
- Schritt 4 : Nun können Sie die gewünschten CVs mit CV-Byte- oder CV-Bit-Programmierung ändern.
(Weiter Informationen zu CV-Byte- oder CV-Bit-Programmierung finden Sie in der Bedienungsanleitung Ihrer Zentrale)
- Schritt 5 : Schließen Sie **Power-** und **Signal-**Eingang des Decoders an den Schienenausgang Ihrer Konsole an.
- Schritt 6 : Drücken Sie den Programmier-Schalter des Moduls so lange, bis das LED-Licht erlischt.
- Schritt 7 : Ihre Änderungen wurden gespeichert und das Modul kann nun verwendet werden.

CV-Programmierung auf dem Hauptgleis (POM)

Eine weitere Programmiermethode ist POM (Program On Main). Bei dieser Programmierart können Sie das Modul einfach an die Schiene anschließen, ohne aufwändige Verbindungen herstellen zu müssen oder Widerstände hinzuzufügen, so wie das bei der Programmierung über das separate Programmiergleis nötig ist.

- Schritt 1 : Verbinden Sie den **Signal-**Ausgang des Decoders mit dem Schienenausgang Ihrer Zentrale.
- Schritt 2 : Stellen Sie sicher, dass das Modul über den Power-Eingang des Moduls mit Strom versorgt wird.
(Sie können auch die **Power-** und **Signal-**Eingänge miteinander verknüpfen)
- Schritt 3 : Stellen Sie den Programmier-Modus Ihrer Zentrale auf POM
(weitere Informationen zu POM finden Sie in der Bedienungsanleitung Ihrer Zentrale)
- Schritt 5 : Wählen Sie die **Lokadresse 9999** auf Ihrer Zentrale
- Schritt 6 : Drücken Sie den Schalter des Moduls, bis das LED-Licht angeht
- Schritt 7 : Programmieren Sie die gewünschten CVs auf dem Modul
- Schritt 8 : Drücken Sie auf den Knopf des Moduls bis das LED-Licht erlischt
- Schritt 9 : Das Modul kann nun mit den neuen Einstellungen verwendet werden.

ACHTUNG! In manchen Fällen könnte es nötig sein, dem DR4024 Modul erneut eine Adresse zuzuteilen. Folgen Sie hierzu den Angaben auf Seite 21 dieser Bedienungsanleitung, "Eine Adresse für das Modul bestimmen".

CV LISTE

CV	CV Definition	Bereich	Wert										
7	Decoder <u>Version</u>		134										
8	<u>Hersteller ID</u> Wert '8' setzt die Einheit auf Werkeinstellungen zurück.		42										
17	<u>Lange Adresse</u> hohe Byte	192-255	231										
18	<u>Lange Adresse</u> niedrige Byte	0-255	15										
47	Voreinstellungen / Preset Nur schreibbar	0 – 3	n/a										
<p>Das DR4024 Modul hat vier Voreinstellungen durch die das Programmieren einfacher wird. Jede Voreinstellung konfiguriert das Modul, ohne dass Sie alle CVs manuell verändern müssen. Detaillierte Informationen zu diesen Voreinstellungen können Sie auf Seite 27 finden.</p> <table border="1"> <thead> <tr> <th>Wert</th> <th>Funktion</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>Voreinstellung 0 ----> 4 Servos (1-4) und 4 separate Schaltausgänge (5-8)</td> </tr> <tr> <td>1</td> <td>Voreinstellung 1 ----> 4 Servos (1-4) mit verknüpften Schaltausgängen (1-4)</td> </tr> <tr> <td>2</td> <td>Voreinstellung 2 ----> 4 Servos mit <u>Massensimulation</u> (1-4) und 4 separate Schaltausgänge (5-8)</td> </tr> <tr> <td>3</td> <td>Voreinstellung 3 ----> Übergang mit AHOB, 2 Schranken und Massensimulation</td> </tr> </tbody> </table>				Wert	Funktion	0	Voreinstellung 0 ----> 4 Servos (1-4) und 4 separate Schaltausgänge (5-8)	1	Voreinstellung 1 ----> 4 Servos (1-4) mit verknüpften Schaltausgängen (1-4)	2	Voreinstellung 2 ----> 4 Servos mit <u>Massensimulation</u> (1-4) und 4 separate Schaltausgänge (5-8)	3	Voreinstellung 3 ----> Übergang mit AHOB, 2 Schranken und Massensimulation
Wert	Funktion												
0	Voreinstellung 0 ----> 4 Servos (1-4) und 4 separate Schaltausgänge (5-8)												
1	Voreinstellung 1 ----> 4 Servos (1-4) mit verknüpften Schaltausgängen (1-4)												
2	Voreinstellung 2 ----> 4 Servos mit <u>Massensimulation</u> (1-4) und 4 separate Schaltausgänge (5-8)												
3	Voreinstellung 3 ----> Übergang mit AHOB, 2 Schranken und Massensimulation												
112	Blinkfrequenz für die Schaltausgänge mit Bit 7 aktiv in CV117 - CV120. Wert 20 beträgt 90x pro Minute.	0-255	20										
113	CVs 113-116 haben jeweils die gleiche Funktion wie Servos 1-4.	0-255	2										
116	<table border="1"> <thead> <tr> <th>Bit</th> <th>Funktion</th> <th>Wert</th> </tr> </thead> <tbody> <tr> <td>0-3</td> <td>Stellt die Servo-Schrittgröße ein. Wert 15 ist am Schnellsten; Wert 0 ist am Langsamsten.</td> <td>2 0-15</td> </tr> <tr> <td>4-7</td> <td>Stellt die Servo-Schrittgeschwindigkeit ein. Wert 15 ist die Kleinste und Wert 0 ist die Größte. 0 steht für 50 Schritte pro Sekunde. 1 = 25/s, 2 = 12/s, 3 = 5/s, 4 = 4/s. Etc... Maximalwert 15 = 1 Schritt / Sekunde. Die letzte Einstellung in Kombination mit bits 0-3 auf 0 geschaltet bedeutet, dass der Servo in 126 Sekunden zwischen den zwei Extrempositionen schaltet!</td> <td>0 (0-15) *16</td> </tr> </tbody> </table>	Bit	Funktion	Wert	0-3	Stellt die Servo-Schrittgröße ein. Wert 15 ist am Schnellsten; Wert 0 ist am Langsamsten.	2 0-15	4-7	Stellt die Servo-Schrittgeschwindigkeit ein. Wert 15 ist die Kleinste und Wert 0 ist die Größte. 0 steht für 50 Schritte pro Sekunde. 1 = 25/s, 2 = 12/s, 3 = 5/s, 4 = 4/s. Etc... Maximalwert 15 = 1 Schritt / Sekunde. Die letzte Einstellung in Kombination mit bits 0-3 auf 0 geschaltet bedeutet, dass der Servo in 126 Sekunden zwischen den zwei Extrempositionen schaltet!	0 (0-15) *16			
Bit	Funktion	Wert											
0-3	Stellt die Servo-Schrittgröße ein. Wert 15 ist am Schnellsten; Wert 0 ist am Langsamsten.	2 0-15											
4-7	Stellt die Servo-Schrittgeschwindigkeit ein. Wert 15 ist die Kleinste und Wert 0 ist die Größte. 0 steht für 50 Schritte pro Sekunde. 1 = 25/s, 2 = 12/s, 3 = 5/s, 4 = 4/s. Etc... Maximalwert 15 = 1 Schritt / Sekunde. Die letzte Einstellung in Kombination mit bits 0-3 auf 0 geschaltet bedeutet, dass der Servo in 126 Sekunden zwischen den zwei Extrempositionen schaltet!	0 (0-15) *16											
117	<p>CVs 117-120 haben jeweils die gleiche Funktion wie Schaltausgänge 1-4. Schaltausgang 1 (OUT 5)</p> <p>Bits 0-1 stellen die Schaltzeit für die 'an' Position des zugeteilten logischen Schalter ein. Bits 4-5 stellen die Schaltzeit für die 'aus' Position des zugeteilten logischen Schalters ein.</p> <p>Bit 0 = schaltet Servo unabhängig Bit 1 = schaltet wenn das zugeteilte Servo Position A erreicht Bit 2 = schaltet wenn das zugeteilte Servo Position B erreicht Bit 3 = schaltet wenn das zugeteilte Servo den Mittelpunkt zwischen Punkten A und B erreicht Bit 7 Ausgang blinkt mit der Frequenz, die in CV 112 festgelegt ist</p>	0-255	0										

CV	CV Definition	Bereich	Wert
118	Schaltausgang 2 (OUT 6) Für Einstellungen, siehe CV117	0-255	0
119	Schaltausgang 3 (OUT 7) Für Einstellungen, siehe CV 117	0-255	0
120	Schaltausgang 4 (OUT 8) Für Einstellungen, siehe CV 117	0-255	0
121	Position A für Servo 1 CVs 121-136 enthalten die verschiedenen Endpositionen der Servos. Jedes Servo hat 4 Endpositionen: A, B, C, D. Diese Endpositionen können mithilfe von Funktionsmapping ausgewählt werden (siehe Seite 26)	0-255	224
122	Position C für Servo 1	0-255	176
123	Position B für Servo 1	0-255	32
124	Position D für Servo 1	0-255	80
125	Position A für Servo 2	0-255	224
126	Position C für Servo 2	0-255	176
127	Position B für Servo 2	0-255	32
128	Position D für Servo 2	0-255	80
129	Position A für Servo 3	0-255	224
130	Position C für Servo 3	0-255	176
131	Position B für Servo 3	0-255	32
132	Position D für Servo 3	0-255	80
133	Position A für Servo 4	0-255	224
134	Position C für Servo 4	0-255	176
135	Position B für Servo 4	0-255	32
136	Position D für Servo 4	0-255	80
137	CVs 137-140 enthalten Massensimulationswerte. Wenn der Wert nicht gleich 0 ist, dann wird der Servo diesen Wert abwechselnd bei der Endposition subtrahiert bzw. addiert, wobei der Wert auch jedes Mal um 1 verringert wird, bis der Wert gleich 0 ist. Dies hat zur Folge, dass der Servo weniger hin und her schwankt wenn es an der Endposition ist. Damit dies funktioniert, muss die Endposition + Bouncewert weniger als 255 betragen und die Endposition - Bouncewert mehr als 0 betragen.	0-63	0
138	Massensimulationswert für Servo 2 (siehe CV137)	0-63	0
139	Massensimulationswert für Servo 3 (siehe CV137)	0-63	0
140	Massensimulationswert für Servo 4 (siehe CV137)	0-63	0

Funktionsmapping

In der folgenden Tabelle sehen Sie, wie Sie die verschiedenen Ausgänge des DR4024 Moduls (1-8) mit den Schalttasten Ihrer Zentrale verknüpfen. Dies kann nützlich sein, wenn Sie mehrere Ausgänge gleichzeitig über eine Taste schalten wollen. Wenn Sie mehrere Ausgänge in einer Gruppe mit einer Funktionstaste schalten wollen, dann addieren Sie die Werte.

Beispiel 1 (grau): Taste 2 schaltet Servo 1 Position A AN
Programmwert 1 bei CV147

Beispiel 2 (schwarz): Taste 3 schaltet Servo 2 Position C AN
Programmwert 4 bei CV154

Kombiniertes Beispiel: Taste 6 schaltet Servo 3 Position A + Servo 4 Position B + AUSGANG 8 AN
Programmwerte 16 + 128 = 144 bei CV171 und Wert 8 bei CV173

	Status	CV (A+B)	CV (C+D)	AUS- GANG	SERVO POSITIONEN A, B, C, D							
					S1 (A)	S1 (B)	S2 (A)	S2 (B)	S3 (A)	S3 (B)	S4 (A)	S4 (B)
					A	B	A	B	A	B	A	B
					C	D	C	D	C	D	C	D
					OUT 5	OUT 6	OUT 7	OUT 8				
Taste 1	ON	141	142	143	1	2	4	8	16	32	64	128
	OFF	144	145	146	1	2	4	8	16	32	64	128
Taste 2	ON	147	148	149	1	2	4	8	16	32	64	128
	OFF	150	151	152	1	2	4	8	16	32	64	128
Taste 3	ON	153	154	155	1	2	4	8	16	32	64	128
	OFF	156	157	158	1	2	4	8	16	32	64	128
Taste 4	ON	159	160	161	1	2	4	8	16	32	64	128
	OFF	162	163	164	1	2	4	8	16	23	64	128
Taste 5	ON	165	166	167	1	2	4	8	16	32	64	128
	OFF	168	169	170	1	2	4	8	16	32	64	128
Taste 6	ON	171	172	173	1	2	4	8	16	32	64	128
	OFF	174	175	176	1	2	4	8	16	32	64	128
Taste 7	ON	177	178	179	1	2	4	8	16	32	64	128
	OFF	180	181	182	1	2	4	8	16	32	64	128
Taste 8	ON	183	184	185	1	2	4	8	16	32	64	128
	OFF	186	187	188	1	2	4	8	16	32	64	128

* Die GRÜNEN Zahlen sind die Standardwerkeinstellungen für SERVO 1-4

* Die ROTEN Zahlen sind die Standardwerkeinstellungen für AUSGANG 5-8

VOREINSTELLUNGEN

Es gibt vier voreingestellte CVs um das Programmieren einfacher zu machen.

Die Voreinstellungen sind in CV47 programmiert. Dieses nur schreibbare CV legt automatisch einige Standardeffekte fest. Sie können dieses CV zu einem späteren Zeitpunkt nicht lesen.

VOREINSTELLUNG 0 (STANDARD)

4 Servos (1-4) und 4 separate Schaltausgänge (5-8)

Voreinstellung 0 gibt dem Modul automatisch 8 Ausgänge.

1-4 werden für die 4 Servo-Ausgänge freigehalten.

5-8 werden für die 4 zusätzlichen Schaltausgänge OUT5 - OUT8 freigehalten.

VOREINSTELLUNG 1

4 Servos (1-4) mit verknüpften Schaltausgängen (1-4)

Voreinstellung 1 gibt dem Modul automatisch 4 Adressen (1-4).

Die zusätzlichen Schaltausgänge werden mit den Servo-Ausgängen verknüpft, wobei die zusätzlichen Schaltausgänge geschaltet werden, wenn der Servo die Mittelposition erreicht. Benutzen Sie diese Voreinstellung, wenn Sie eine Polarisierung eines Relais für Weichenstellungen mit dem Schaltausgang verknüpfen.

VOREINSTELLUNG 2

4 Servos mit Massensimulation (1-4) und 4 separate Schaltausgänge (5-8)

Voreinstellung 2 gibt dem Modul automatisch 8 Ausgänge. 1-4 werden für die 4 Servo-Ausgänge S1-S4 freigehalten, wobei die Massensimulation bei jedem Servo-Ausgang automatisch aktiviert wird. 5-8 werden für die 4 zusätzlichen Schaltausgänge OUT5 - OUT8 freigehalten.

VOREINSTELLUNG 3

Übergang mit AHOB, 2 Schranken und Massensimulation

Lassen Sie Ihrer Fantasie freien Lauf indem Sie die Voreinstellungen als Anfangspunkt nehmen, auf denen Sie andere Effekte aufbauen. Sie können z.B. Voreinstellung 2 als Grundlage für ein Signal benutzen, das das Verhalten der Lok beeinflusst: Passen Sie das Funktionsmapping so an, dass die Ausgänge gemeinsam mit den Servos schalten und stellen Sie die Ausgangskonfiguration so ein, dass es schaltet wenn der grüne Modus erreicht ist.

Wichtig: Die Servo-Geschwindigkeit und Endpositionen werden durch die Voreinstellungen nicht beeinflusst!

Description détaillée

Généralités

Le décodeur DIGISERVO est un décodeur servo multi-protocole, entièrement programmable. Le décodeur a des connectiques pour 4 modèles réduits de servos. De plus, le module dispose de 4 sorties commutateurs on-off supplémentaires, qui peuvent s'actionner simultanément ou séparément, selon la configuration souhaitée.

Le décodeur DIGISERVO est le premier décodeur servo qui fonctionne entièrement sur base de mappage de fonctions (function mapping). Le décodeur voit les "adresses de commutation" comme des fonctions de contrôle pour les différentes sorties. Le décodeur peut utiliser de 1 à 8 "adresses de commutation", selon le mappage qui a été installé.

Chaque adresse qui est reconnue contrôle un commutateur virtuel dans le décodeur.

La commande de commutation 'droite' (vert) met en position allumée, la commande de commutation 'éteindre' (rouge) met en position éteinte.

Il y a deux groupes CV de mappage pour chaque commutateur.

1 groupe avec 3 CVs pour 'on', 1 groupe avec 3 CVs pour 'off'.

Les CVs 141-188 peuvent ensuite être utilisés pour sélectionner lequel des 4 servos ou des sorties décodeur doivent être activées.

Positions des servos

Le décodeur a 4 possibles positions (A, B, C, D) pour chaque servo, qui peuvent être activées grâce au mappage mentionné plus haut. La résolution de ces positions représente 0.4% de la gamme totale de mouvement. Pour un virage complet à 90 degrés, cela signifie 0.36 degrés par étape. Le décodeur utilise les positions A et B par défaut.

Le décodeur peut aussi être installé par servo pour exécuter une oscillation amortie lorsque la position finale est atteinte (simulation de masse).

Sorties commutateurs

Le servo et les sorties commutateurs sont groupés dans le décodeur.

Les sorties commutateurs disposent d'un interrupteur FET à GND. Les sorties commutateurs supplémentaires alimentent le **plus** habituel.

Le moment où ces sorties sont actionnées peut aussi être lié au servo correspondant.

Par exemple, le commutateur peut être activé à l'une des extrémités de la position finale ou dans la position intermédiaire entre les deux positions finales. Ces sorties peuvent être utilisées, par exemple, pour polariser ou déconnecter un relais d'aiguillage pour une section d'arrêt dans le cas d'un signal de contrôle.

Prise en main

En suivant ces étapes, vous pouvez commencer immédiatement à utiliser le décodeur en tant que décodeur servo à 4-canaux avec 4 sorties commutateurs supplémentaires.

Attribuer une adresse au module

Le module DR4024 exige une adresse afin de pouvoir communiquer avec votre centrale de commande. Par défaut le module est fourni avec l'adresse '1' et installé en tant que décodeur servo au format DCC.

- Etape 1: Connectez au même moment le POWER + SIGNAL aux rails ou aux sorties rails (voie) sur votre centrale de commande.
- Etape 2: Indiquez l'adresse de départ que vous voulez attribuer au module sur votre centrale de commande.
- Etape 3: Pressez et maintenez appuyé l'interrupteur de programmation sur le module jusqu'à ce que la LED rouge reste allumée.
- Etape 4: Maintenant passez à l'adresse que vous avez entrée dans votre centrale de commande.
- Etape 5: Si le module est correctement connecté, la LED s'éteindra après que vous soyez passé à l'adresse voulue.
- Etape 6: La première sortie servo (OUT1) s'est donc vue attribuer l'adresse que vous avez choisie. Tous les servos suivants doivent se voir attribuer des chiffres supérieurs.
- Exemple:** Vous avez programmé le module à l'adresse 56, donc **S1** s'est vu attribué l'adresse 56, **S2** le n°57, **S3** le n°58, **S4** le n°59, **OUT1** le n°60, **OUT2** le n°61, **OUT3** le n°62 et **OUT4** le n°63.

Etant donné que le décodeur est multi-protocole et est adapté au DCC et à Marklin Motorola, le choix d'une adresse sélectionne également le protocole. En recevant une commande de commutation, comme indiqué dans les étapes ci-dessus, le décodeur identifie le protocole qui est utilisé, et le garde en mémoire.

IMPORTANT!

En mode **DCC**, vous pouvez choisir n'importe quelle adresse de départ et le module attribuera automatiquement aux sorties suivantes une adresse supérieure en augmentant successivement de 1. Le protocole **Motorola** travaille par groupes de 8 chiffres. Vous ne pouvez pas choisir une adresse de milieu de groupe en tant qu'adresse de départ. **EXEMPLE:** Adresse 1-8 ou 9-16 ou 17-24, etc.

Retour du module aux réglages d'usine avec la programmation POM

Suivez les étapes ci-dessous pour revenir aux réglages d'usines sur le module, avec la programmation POM.

- Etape 1: Connectez le signal d'entrée sur le décodeur aux sorties rails de votre centrale de commande
- Etape 2: Vérifiez que le module est alimenté en voltage par l'entrée 'power' sur le module.
(Vous pouvez aussi connecter ensemble les entrées **power** et **signal**)
- Etape 3: Réglez votre centrale de commande sur le mode de programmation POM
(Vous trouverez plus d'informations sur le POM dans le manuel d'utilisation de votre centrale de commande)
- Etape 5: Choisissez **loc address 9999** sur votre centrale de commande
- Etape 6: Appuyez une fois sur le commutateur de votre module jusqu'à ce que la LED rouge s'allume
- Etape 7: Programmez la valeur décimale 8 à la CV8
- Etape 8: Appuyez une fois sur le commutateur de votre module, la LED s'éteint
- Etape 9: Il est important lors d'un RESET que le module ne soit pas alimenté en voltage pendant un court moment. Pour cela, déconnectez à la fois les entrées power et signal et patientez 3 à 5 secondes.
- Etape 10: Le courant peut alors être reconnecté et le module sera revenu à ses réglages d'usines.
ATTENTION! Le décodeur a de nouveau l'adresse 1.

Réglage des positions du servo

Suivez cette procédure pour régler les servos:

1. Branchez le décodeur à l'alimentation et à la centrale de commande
2. Réglez votre centrale de commande à la **loc address** 9999 (128 pas DCC)
3. Eteindre F1, F2, F3 et F4 sur votre centrale de commande
4. Réglez la vitesse à **0**
5. Utilisez le servo que vous souhaitez programmer
6. Appuyer sur l'interrupteur du module. La LED va s'allumer.
Le servo sélectionné se déplace dans la position centrale.
7. Tournez le cadran (7) dans le sens des aiguilles d'une montre jusqu'à placer le servo dans la position voulue A.
8. **Allumez puis éteignez** F1 afin d'enregistrer la position A dans le module.
9. Changez le sens de la marche sur la centrale de commande en appuyant une fois sur le cadran (7)
10. Tournez le cadran (7) dans le sens des aiguilles d'une montre jusqu'à placer le servo dans la position voulue B
11. **Allumez puis éteignez** F2 afin d'enregistrer la position B dans le module.
12. Changez le sens de la marche sur le centrale de commande en appuyant une fois sur le cadran (7)
13. Tournez le cadran (7) dans le sens des aiguilles d'une montre jusqu'à placer le servo dans la position voulue C.
14. **Allumez puis éteignez** F3 afin d'enregistrer la position C dans le module.
15. Changez le sens de la marche sur la centrale de commande en appuyant une fois sur le cadran (7)
16. **Allumez puis éteignez** F4 afin d'enregistrer la position D dans le module.
Important: lorsque le décodeur enregistrera une position, la LED s'éteindra brièvement pour confirmer que la position a été enregistrée.
18. Appuyer sur le bouton du module pour quitter la programmation du module.
19. Répétez les étapes décrites ci-dessus pour chaque sortie servo.

CONSEIL: Vous sélectionnez automatiquement le servo suivant avec F0 / éteindre et rallumer la lumière.

Modifier les réglages (CVs) sur le décodeur

Le changement de réglages tels que délais de commutation ou le choix de l'un des nombreux pré-réglages en CV47 peut être effectué de deux manières différentes, comme décrit ci-dessous.

Programmation de CV / lecture par la voie de programmation

Cette méthode de programmation est communément utilisée mais peut s'avérer compliquée.

Le module servo DR4024 est équipé d'une résistance de charge interne. Vous n'avez donc pas besoin de raccorder une résistance externe au module.

- Etape 1 : Connectez à la fois les entrées **power** et **signal** sur le décodeur aux entrées rails de votre centrale de commande.
- Etape 2 : Appuyez et maintenez l'interrupteur de programmation sur le module jusqu'à ce que la LED rouge reste allumée.
- Etape 3 : Maintenant connectez à la fois les entrées power et signal sur le décodeur aux sorties programmation de votre centrale de commande.
- Etape 4 : Vous pouvez alors modifier les CVs de votre choix avec la programmation CV-byte ou CV-bit.
(Reportez-vous au manuel d'information de votre centrale de commande pour plus d'informations sur la programmation CV-byte ou CV-bit.)
- Etape 6 : Appuyez sur l'interrupteur de programmation sur le module jusqu'à ce que la LED rouge s'éteigne.
- Etape 7 : Vos modifications sont enregistrées et le module est prêt à l'emploi.

Programmation de CV par la voie principale (POM)

Une autre méthode de programmation est POM (Program On Main). Avec ce type de programmation, vous pouvez simplement connecter le module sur la voie sans ce travail laborieux de connexions ou d'ajout des résistances tel qu'il est nécessaire lorsque l'on programme via la voie de programmation séparée.

- Etape 1 : Connectez l'entrée **signal** sur le décodeur aux sorties rails de votre centrale de commande.
- Etape 2 : Assurez-vous que le module est alimenté en voltage via l'entrée power du module.
*(Vous pouvez aussi connecter ensemble les entrées **power** et **signal**)*
- Etape 3 : Réglez votre centrale de commande sur le mode de programmation POM
(vous trouverez plus d'informations sur le POM dans le manuel d'utilisation de votre centrale de commande)
- Etape 5 : Choisissez **loc address 9999** sur votre centrale de commande
- Etape 6 : Appuyez une fois sur le commutateur de votre module jusqu'à ce que la LED rouge s'allume
- Etape 7 : Programmez les CVs souhaités sur le module
- Etape 8 : Appuyez une fois sur le commutateur de votre module jusqu'à ce que la LED s'éteigne.
- Etape 9 : Le module est prêt à être utilisé avec les nouveaux réglages.

ATTENTION! Dans certains cas il peut être nécessaire de redonner une adresse au module DR4024 en suivant les instructions 'Attribuer une adresse au module' figurant à la page 29 de ce manuel.

LISTE DE CV

CV	Définition du CV	Portée	Valeur										
7	Version du décodeur		134										
8	ID Fabricant la valeur '8' ramène le boîtier aux réglages d'usine.		42										
17	Longue adresse octet de poids fort (high byte)	192-255	231										
18	Longue adresse octet de poids faible (low byte)	0-255	15										
47	Préréglages Ecriture seule	0 – 3	n/a										
<p>Le module DR4024 possède quatre préréglages qui facilitent la programmation. Chaque préréglage configure entièrement le module sans que vous ne deviez modifier chaque CV manuellement. Une information détaillée concernant les préréglages peut être trouvée page 35.</p>													
	<table border="1"> <thead> <tr> <th>Valeur</th> <th>Fonction</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>Préréglage 0 ----> 4 servos (1-4) et 4 sorties commutateurs séparées (5-8)</td> </tr> <tr> <td>1</td> <td>Préréglage 1 ----> 4 servos (1-4) avec des sortie commutateurs connectés (1-4)</td> </tr> <tr> <td>2</td> <td>Préréglage 2 ----> 4 servos avec <u>simulation de masse</u> (1-4) et 4 sorties commutateurs séparées (5-8)</td> </tr> <tr> <td>3</td> <td>Préréglage 3 ----> Traversée avec AHOB, 2 barrières et simulation de masse</td> </tr> </tbody> </table>			Valeur	Fonction	0	Préréglage 0 ----> 4 servos (1-4) et 4 sorties commutateurs séparées (5-8)	1	Préréglage 1 ----> 4 servos (1-4) avec des sortie commutateurs connectés (1-4)	2	Préréglage 2 ----> 4 servos avec <u>simulation de masse</u> (1-4) et 4 sorties commutateurs séparées (5-8)	3	Préréglage 3 ----> Traversée avec AHOB, 2 barrières et simulation de masse
Valeur	Fonction												
0	Préréglage 0 ----> 4 servos (1-4) et 4 sorties commutateurs séparées (5-8)												
1	Préréglage 1 ----> 4 servos (1-4) avec des sortie commutateurs connectés (1-4)												
2	Préréglage 2 ----> 4 servos avec <u>simulation de masse</u> (1-4) et 4 sorties commutateurs séparées (5-8)												
3	Préréglage 3 ----> Traversée avec AHOB, 2 barrières et simulation de masse												
112	Fréquence de clignotement des sorties commutateurs avec le mode 7 actif en CV117 - CV120. La valeur 20 est de 90x par minute.	0-255	20										
113	Les CVs 113-116 ont les mêmes fonctions pour les servos 1-4, respectivement.	0-255	2										
116	<table border="1"> <thead> <tr> <th>Mode</th> <th>Fonction</th> <th>Valeur</th> </tr> </thead> <tbody> <tr> <td>0-3</td> <td>Réglez le pas du servo. La valeur 15 est la plus rapide; La valeur 0 est la plus lente.</td> <td>2 0-15</td> </tr> <tr> <td>4-7</td> <td>Réglez l'accélérateur du servo. La valeur 15 est la plus petite et la valeur 0 est la plus grande. 0 correspond à 50 pas par seconde. 1 = 25/s, 2 = 12/s, 3 = 5/s, 4 = 4/s. Etc... Valeur maximale 15 = 1 pas / seconde. Le dernier réglage combiné avec les modes 0-3 réglé sur 0 fait alterner le servo entre les deux positions extrêmes en 126 secondes !</td> <td>0 (0-15) *16</td> </tr> </tbody> </table>	Mode	Fonction	Valeur	0-3	Réglez le pas du servo. La valeur 15 est la plus rapide; La valeur 0 est la plus lente.	2 0-15	4-7	Réglez l' accélérateur du servo. La valeur 15 est la plus petite et la valeur 0 est la plus grande. 0 correspond à 50 pas par seconde. 1 = 25/s, 2 = 12/s, 3 = 5/s, 4 = 4/s. Etc... Valeur maximale 15 = 1 pas / seconde. Le dernier réglage combiné avec les modes 0-3 réglé sur 0 fait alterner le servo entre les deux positions extrêmes en 126 secondes !	0 (0-15) *16			
Mode	Fonction	Valeur											
0-3	Réglez le pas du servo. La valeur 15 est la plus rapide; La valeur 0 est la plus lente.	2 0-15											
4-7	Réglez l' accélérateur du servo. La valeur 15 est la plus petite et la valeur 0 est la plus grande. 0 correspond à 50 pas par seconde. 1 = 25/s, 2 = 12/s, 3 = 5/s, 4 = 4/s. Etc... Valeur maximale 15 = 1 pas / seconde. Le dernier réglage combiné avec les modes 0-3 réglé sur 0 fait alterner le servo entre les deux positions extrêmes en 126 secondes !	0 (0-15) *16											
117	<p>Les CVs 117-120 ont les mêmes fonctions pour les sorties commutateurs 1-4, respectivement. Sortie commutateur 2 (OUT 6)</p> <p>Les modes 0-1 règlent le délais de commutation pour la position 'on' du commutateur logique associé. Les bits 4-5 règlent le délais de commutation pour la position 'off' du commutateur logique correspondant.</p> <p>Bit 0 = actionne le servo indépendamment Bit 1 = actionne lorsque que le servo correspondant atteint la position A Bit 2 = actionne lorsque que le servo correspondant atteint la position B Bit 3 = actionne lorsque que le servo correspondant atteint le point du milieu entre les positions A et B</p> <p>Le mode 7 produit du clignotement à la fréquence réglée dans le CV 112</p>	0-255	0										

CV	Définition du CV	Portée	Valeur
118	Sortie commutateur 2 (OUT 6) Pour les réglages voir CV117	0-255	0
119	Sortie commutateur 3 (OUT 7) Pour les réglages voir CV 117	0-255	0
120	Sortie commutateur 4 (OUT 8) Pour les réglages voir CV 117	0-255	0
121	Position A pour le servo 1 Les CVs 121-136 contiennent les différentes positions finales des servos. Chaque servo possède 4 positions finales : A, B, C, D. Ces positions finales peuvent être sélectionnées grâce à la fonction mappage (voir page 34)	0-255	224
122	Position C pour le servo 1	0-255	176
123	Position B pour le servo 1	0-255	32
124	Position D pour le servo 1	0-255	80
125	Position A pour le servo 2	0-255	224
126	Position C pour le servo 2	0-255	176
127	Position B pour le servo 2	0-255	32
128	Position D pour le servo 2	0-255	80
129	Position A pour le servo 3	0-255	224
130	Position C pour le servo 3	0-255	176
131	Position B pour le servo 3	0-255	32
132	Position D pour le servo 3	0-255	80
133	Position A pour le servo 4	0-255	224
134	Position C pour le servo 4	0-255	176
135	Position B pour le servo 4	0-255	32
136	Position D pour le servo 4	0-255	80
137	Les CVs 137-140 contiennent les valeurs de simulation de masse. Si la valeur n'est pas égale à 0, le servo va alternativement ajouter et soustraire cette valeur à la position finale, où la valeur est aussi réduite d'1 à chaque fois, jusqu'à ce que la valeur atteigne 0. Ceci fait osciller le servo d'avant en arrière de moins en moins à mesure qu'il approche sa position finale. Un pré requis pour que ceci fonctionne est que cette position finale + la valeur de rebond soit inférieur à 225 et que position finale - la valeur de rebond soit supérieur à 0.	0-63	0
138	Valeur de simulation de masse pour le servo 2 (voir CV137)	0-63	0
139	Valeur de simulation de masse pour le servo 3 (voir CV137)	0-63	0
140	Valeur de simulation de masse pour le servo 4 (voir CV137)	0-63	0

Mappage de fonctions (function mapping)

Le tableau ci-dessous montre comment relier les différentes sorties sur le module DR4024 (1-8) aux interrupteurs de commutation de votre centrale de commande. Cela peut être utilisé lorsque vous voulez actionner plusieurs sorties simultanément avec un bouton. Si vous souhaitez actionner plusieurs sorties dans un même groupe avec un bouton de fonction, vous cumulez les valeurs.

Exemple 1 (gris): Le bouton 2 allume le servo 1 en position A ON
Programmer la valeur valeur 1 à CV147

Exemple 2 (noir): Le bouton 3 allume le servo 2 en position C ON
Programmer la valeur 4 à CV154

Exemple combiné: Le bouton 6 allume le servo 3 en position A + le servo 4 en position B + SORTIE 8
ON
Programmer les valeurs $16 + 128 = 144$ à CV171 et la valeur 8 à CV173

	Statut	CV (A+B)	CV (C+D)	SORTIE	POSITIONS SERVO A, B, C, D							
					S1 (A)	S1 (B)	S2 (A)	S2 (B)	S3 (A)	S3 (B)	S4 (A)	S4 (B)
					A	B	A	B	A	B	A	B
					C	D	C	D	C	D	C	D
					OUT 5	OUT 6	OUT 7	OUT 8				
Bouton 1	ON	141	142	143	1	2	4	8	16	32	64	128
	OFF	144	145	146	1	2	4	8	16	32	64	128
Bouton 2	ON	147	148	149	1	2	4	8	16	32	64	128
	OFF	150	151	152	1	2	4	8	16	32	64	128
Bouton 3	ON	153	154	155	1	2	4	8	16	32	64	128
	OFF	156	157	158	1	2	4	8	16	32	64	128
Bouton 4	ON	159	160	161	1	2	4	8	16	32	64	128
	OFF	162	163	164	1	2	4	8	16	23	64	128
Bouton 5	ON	165	166	167	1	2	4	8	16	32	64	128
	OFF	168	169	170	1	2	4	8	16	32	64	128
Bouton 6	ON	171	172	173	1	2	4	8	16	32	64	128
	OFF	174	175	176	1	2	4	8	16	32	64	128
Bouton 7	ON	177	178	179	1	2	4	8	16	32	64	128
	OFF	180	181	182	1	2	4	8	16	32	64	128
Bouton 8	ON	183	184	185	1	2	4	8	16	32	64	128
	OFF	186	187	188	1	2	4	8	16	32	64	128

* Les nombres VERTS sont les réglages standards de l'usine pour le SERVO 1-4

* Les nombres ROUGES sont les réglages standards de l'usine pour la SORTIE 5-8

PREREGLAGES

Il y a quatre CVs pré-réglés pour faciliter un peu la programmation.

Les pré-réglages sont programmés en CV47. Ce CV en écriture seule établira automatiquement un nombre d'effets standard. Vous ne pouvez pas lire ce CV ultérieurement.

PREREGLAGE 0 (STANDARD)

4 servos (1-4) et 4 sorties commutateurs distinctes (5-8)

Le pré-réglage 0 donne automatiquement 8 sorties au module.

1-4 sont réservés pour les 4 sorties servo.

5-8 sont réservés pour les 4 sorties commutateurs supplémentaires OUT5 - OUT8.

PREREGLAGE 1

4 servos (1-4) avec les sorties commutateurs connectées (1-4)

Le pré-réglage 1 donne automatiquement 4 adresses au module (1-4).

Les sorties commutateurs supplémentaires sont couplées avec les sorties servo, grâce à quoi la sortie commutateur supplémentaire s'allumera lorsque le servo atteint la position du milieu. Ce pré-réglage est conçu pour quand vous attachez un relais d'aiguillage pour polarisation à la sortie commutateur.

PREREGLAGE 2

4 servos avec simulation de masse (1-4) et 4 sorties commutateurs distinctes (5-8)

Le pré-réglage 2 donne automatiquement 8 sorties au module. Les 1-4 sont réservées pour les sorties servo S1-S4, grâce à quoi la mass simulation est automatiquement activée sur chaque sortie servo. Les 5-8 sont réservées aux 4 sorties commutateurs supplémentaires OUT5 - OUT8.

PREREGLAGE 3

Traversière avec AHOB, 2 barrières et simulation de masse

Laissez aller votre imagination en utilisant les pré-réglages comme point de départ pour mettre en place d'autres effets. Par exemple, vous pouvez utiliser le pré-réglage 2 comme base pour un signal qui influence le comportement du train : ajustez la fonction mappage de façon à ce que les sorties s'actionnent en même temps que les servos et configurez de telle sorte que cela s'actionne lorsque le mode vert est atteint.

Important: La vitesse et les positions finales du servo ne sont pas définies par les pré-réglages!

Aansluitvoorbeelden / Connection examples
 Anschlussbeispiele / Exemples de connexion

