
 application software

2 - 4 - 6 - 8 - 10 - 16 - 20 switch actuator
Electrical/Mechanical characteristics: see product user manual

Product reference Product designation
Application software
ref

TP device
Radio device

TYA604A 4-fold switch actuator 4A 230V AC

STYA604
1.x Version

TYA604B 4-fold switch actuator 10A 230V AC

TYA604C 4-fold switch actuator 16A 230V AC

TYA604D
4-fold switch actuator 16A C-load 230V

AC

TYA606A 6-fold switch actuator 4A 230V AC

STYA606
1.x Version

TYA606B 6-fold switch actuator 10A 230V AC

TYA606C 6-fold switch actuator 16A 230V AC

TYA606D
6-fold switch actuator 16A C-load 230V

AC

TYA608A 8-fold switch actuator 4A 230V AC

STYA608
1.x Version

TYA608B 8-fold switch actuator 10A 230V AC

TYA608C 8-fold switch actuator 16A 230V AC

TYA608D
8-fold switch actuator 16A C-load 230V

AC

TYA610A 10-fold switch actuator 4A 230V AC

STYA610
1.x Version

TYA610B 10-fold switch actuator 10A 230V AC

TYA610C 10-fold switch actuator 16A 230V AC

TYA610D
10-fold switch actuator 16A C-load

230V AC

A faire
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 1 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Product reference Product designation
Application software
ref

TP device
Radio device

TYM616D
16-fold switch actuator 16A C-load

230V AC
STYM616D
1.x Version

TYM620D
20-fold switch actuator 16A C-load

230V AC
STYM620D
1.x Version

TYB602F
2-fold switch actuator 6A 230V AC,

embedded
STYB602F
1.x Version
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 2 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

1. General ... 5

1.1 About this guide... 5
1.2 About the program... 5

1.2.1 ETS compatibility .. 5
1.2.2 Application descriptions .. 5

2. General Description .. 6
2.1 Installation of the device .. 6

2.1.1 Overview presentation .. 6
2.1.2 Description of the device... 7
2.1.3 Physical addressing .. 8

2.2 Function modules of the application .. 9
2.2.1 ON/OFF... 9
2.2.2 Shutter/blind .. 12

3. Parameters ... 15
3.1 Closing type for the outputs... 15
3.2 Definition of the general parameters ... 16

3.2.1 Activation of manual mode: ON/OFF .. 17
3.2.2 Activation of the Status indication: ON/OFF.. 17
3.2.3 Activation of the logic blocks: ON/OFF ... 17
3.2.4 Status during bus power cut or download: ON/OFF ... 18
3.2.5 Super alarm: Shutter ... 18
3.2.6 Activation of manual mode: Shutter .. 19
3.2.7 Activation of the Status indication: Shutter.. 19
3.2.8 Activation of the logic blocks: Shutter ... 19
3.2.9 Status during bus power cut or download: Shutter ... 20
3.2.10 Restore ETS-Parameters.. 21
3.2.11 Activation of the Device diagnosis object.. 22
3.2.12 Parameters overwrite at next download.. 22
3.2.13 LED display ... 22

3.3 Super alarm... 23
3.3.1 Duration activation and position .. 23
3.3.2 Super alarm status indication.. 25
3.4.2.3 Status indication manual mode.. 31
3.3.4 Position after super alarm ... 26

3.4 Manual mode... 28
3.4.1 Manual mode: ON/OFF... 28
3.4.2 Manual mode: Shutter... 30

3.5 Status indication .. 33
3.5.1 Status indication ON/OFF ... 33
3.5.2 Status indication Shutter ... 35

3.6 Logic block... 40
3.6.1 Logic block : ON/OFF.. 41
3.6.2 Logic block : Shutter.. 47

3.7 Diagnosis... 54
3.8 Functions of each switch actuator ... 56

3.8.1 Function selection ... 56
3.8.2 ON/OFF timings function... 62
3.8.3 Timer ... 66
3.8.4 Scene.. 70
3.8.5 Preset.. 73
3.8.6 Lock-up ... 78
3.8.7 Priority ... 83
3.8.8 Hours counter.. 85

3.9 Functions for each shutter/blind output ... 89
3.9.1 Function selection ... 91
3.9.2 Scene.. 98
3.9.3 Lock-up ... 101
3.9.4 Preset.. 106
3.9.5 Priority ... 111
3.9.6 Alarm... 113
3.9.7 Sun protection ... 118

4. Communication objects... 124

4.1 Communication objects General ... 124
4.1.1 Manual mode .. 125
4.1.2 Logic block .. 126
4.1.3 Super alarm... 128
4.1.4 Behaviour of the device... 128
4.1.5 Diagnosis .. 129

 Content
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 3 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.2 Output communication objects .. 130
4.2.1 ON/OFF... 135
4.2.2 ON/OFF timings function... 135
4.2.3 Status indication.. 136
4.2.4 Timer ... 136
4.2.5 Scene.. 137
4.2.6 Preset.. 138
4.2.7 Lock-up ... 139
4.2.8 Priority ... 140
4.2.9 Hours counter.. 141

4.3 Communication objects for each shutter/blind output.. 142
4.3.1 Control... 147
4.3.2 Status indication.. 148
4.3.3 Scene.. 150
4.3.4 Preset.. 150
4.3.5 Lock-up ... 151
4.3.6 Priority ... 152
4.3.7 Alarm... 153
4.3.8 Sun protection ... 154

5. Appendix ... 156

5.1 Specifications .. 156
5.2 Table of logical operations... 160
5.3 Characteristics... 160
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 4 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

The purpose of this manual is to describe the operation and configuration of the KNX-devices using the ETS program. It consists
of 4 parts:

- General information.
- Parameter description.
- Overview of KNX objects.
- Technical characteristics.

1.2.1 ETS compatibility
The application programs are compatible with ETS4 and ETS5. They can be downloaded from our website under the order
number.

1.2.2 Application descriptions

1. General

1.1 About this guide

1.2 About the program

ETS Version File extension of compatible files

ETS4 (V4.1.8 or higher) *.knxprod

ETS5 *.knxprod

Application Product reference

STYA604 TYA604A/B/C/D

STYA606 TYA606A/B/C/D

STYA608 TYA608A/B/C/D

STYA610 TYA610A/B/C/D

STYM616D TYM616D

STYM620D TYM620D

STYB602F TYB602F
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 5 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

2.1.1 Overview presentation

2. General Description

2.1 Installation of the device

Touchscreen Touchpad Smartphone

Local server

KNX Switch

KNX Detector

Radio switch

Radio detector

TYA604A/B/C/DKNX

TYA606A/B/C/D
Load

TYA610A/B/C/D

TYA608A/B/C/D

TYM616D

TYM620D

TYB602F

ETHERNET
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 6 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

2.1.2 Description of the device

- TYB602F

- TYA6..A/B/C/D

- TYM6..D

auto1 Used to view outputs 1 to 8 (1 to 10) via the status LEDs.

auto2 Used to view outputs 9 to 16 (11 to 20) via the status LEDs.

Used to control outputs 1 to 8 (1 to 10) via the manual control buttons.

Used to control outputs 9 to 16 (11 to 20) via the manual control buttons.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 7 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

2.1.3 Physical addressing

In order to perform the physical addressing or to check whether or not the bus is connected, press the lighted push button (1) (5)
on the right-hand side above the identification plates on the front of the device.

Light on = bus connected and ready for physical addressing.

Programming mode is activated, until the physical address is transferred from ETS. Pressing the button again, exits programming
mode. Physical addressing can be carried out in automatic or manual mode.

2.1.4 Connection

TYB602F

Connection of the loads to switch Connection from the motor

TYA6..A/B/C/D TYM6..D
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 8 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

The switch actuators of the devices can be used in 2 different modes.

ON/OFF
- Each switching contact is used separately to switch a load.

Shutter/blind
- Each pair of outputs constitutes a shutter and blind channel.

A mix of the two operating modes is possible.

2.2.1 ON/OFF

2.2 Function modules of the application

Warning: The devices are delivered in ON/OFF operating mode. When connecting shutters or
blinds, ensure that both contacts are not turned on at the same time!

Manual mode

P
riority level 1

High

Low

P
R
I
O
R
I
T
Y

Priority

P
riority level 2

High

Low

P
R
I
O
R
I
T
Y

Lock-up

P
riority level 3

High

Low

P
R
I
O
R
I
T
Y

OUTPUT
MODULE

Basic functions

P
riority level 4

High

Low

P
R
I
O
R
I
T
Y

Logic block

P
riority level 4

High

Low

P
R
I
O
R
I
T
Y

Output ON/OFF
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 9 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

2.2.1.1 Functions for each switching channel
The applications allow individual configuration of the device outputs. The most important functions are:

■ ON/OFF
An output can be switched on or off using the ON/OFF function. The command can come from switches, buttons or other control
inputs.

■ Timer
The Timer function is used to switch an output on or off for a programmable period. According to the selected operating mode of
the timer, the output can be turned ON or OFF for a determined period of time. The timer may be interrupted before expiry of the
delay time. A programmable Cut-OFF pre-warning announces the end of the delay time by a 1-second inversion of the output
status. The timer duration can be modified via the bus KNX.

■ Time limited toggle switch
The Time-limited OFF function is a switching function that automatically switches off after a configurable delay time.
Application: Lighting of store rooms, cellars, sheds etc.

■ Priority
The Priority function is used to force the output into a defined state. The Priority function is controlled with a 2-bit command.
Priority: Manual mode > Priority > Lock-up > Basic function.
Only a Priority OFF command authorizes the output for control.
Application: Keeping lighting on for security reasons.

■ Lock-up
The Lock-up function is used to lock the output in a predefined state.
Priority: Manual mode > Priority > Lock-up > Basic function.
The Lock-up prevents actuation until an unlock command has been received. The Lock-up duration can be set.

■ Scene
The Scene function is used to switch groups of outputs into a configurable predefined state. A scene is activated by receipt of a 1-
byte command. Each output can be included in 64 different scenes.

■ Preset
The Preset function is used to switch an output into various predefined states. The Preset function is activated via an object in 1-
bit format. Each output can be controlled via 2 Preset objects.

■ Delay
The Delay functions are used to activate the outputs with a switching or tripping delay or with a switching and tripping delay.

■ Timer/toggle switch changeover
The Timer/toggle switch changeover function is used to switch between a Timer and a Toggle switch function applied to the
communication object ON/OFF.

■ Hours counter
The Hours Counter function is used to count the overall operating time of an output in the ON or OFF state. The counter setpoint
can be programmed and altered via an object.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 10 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

2.2.1.2 Additional functions
The applications configure the general functions of the devices. The following functions apply to the entire device:

■ Manual mode
Manual mode allows the device to be disconnected from the bus. In this mode, each output can be priority controlled locally.
This command has the highest priority. No other command is considered when manual mode is active. Only after ending manual
mode are other types of control again permitted. The duration of the manual control can be configured. Manual mode can be
locked-up via the KNX bus.
Note: Manual mode is not available with the 2 ON/OFF outputs module (TYB602F).

■ Status indication
The behaviour of the status indication of each switching channel can be configured for the entire device. The Status indication
sends the switching status of the individual output contact on the KNX bus.

■ Logic block
The Logic function is used to control an output depending on the result of a logic operation. This command has the lowest priority.
The result of the function can be output on the KNX bus and can directly control one or more outputs. There are 2 logic blocks per
device with up to 4 inputs available.

■ Diagnosis
The Device diagnosis function allows notifications about the operating state of the device to be sent via the KNX bus. This
information is sent periodically and/or on status change.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 11 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

2.2.2 Shutter/blind

Super alarm

P
riority level 1

High

Low

P
R
I
O
R
I
T
Y

Manual mode

P
riority level 2

High

Low

P
R
I
O
R
I
T
Y

Alarm

P
riority level 3

High

Low

P
R
I
O
R
I
T
Y

OUTPUT
MODULE

Basic functions

P
riority level 6

High

Low

P
R
I
O
R
I
T
Y

Logic block

P
riority level 6

High

Low

P
R
I
O
R
I
T
Y

Shutter/blind output

Priority

P
riority level 4

High

Low

P
R
I
O
R
I
T
Y

Lock-up

P
riority level 5

High

Low

P
R
I
O
R
I
T
Y

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 12 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

2.2.2.1 Functions for each shutter/blind channel
The applications allow individual configuration of the device outputs. The most important functions are:

■ Up/down
The UP/DOWN function is used to run up or down shutters, blinds, awnings, etc. This function can also be used to open and
close electric blinds. The command can be given by touch sensors (long press), switches or automatically.

■ Slat position/Stop
The Slat position/Stop function is used to adjust the slats of a blind or to stop its ongoing movement. This function can be used to
alter the shade and the incidence of light from outside. The control command may be issued by a push button, for example: A
short press on UP/DOWN buttons.

■ Position in %
The Position function is used to bring a shutter or blind to a desired position, which is entered in % lock.

■ Scene
The Scene function is used to switch groups of outputs into a configurable predefined state. A scene is activated by receipt of a 1-
byte command. Pressing a push button activates a scene. Each output can be included in 64 different scenes.

■ Preset
The Preset function is used to switch an output into various predefined states. The Preset function is activated via an object in 1-
bit format.

■ Sun protection
The Sun protection function is used to set the brightness in a room according to the amount of daylight. In general, the position
values are sent by an external device (For example, a weather station).

■ Lock-up
The Lock-up function is used to lock the output in a predefined state.
Priority: Super alarm > Manual mode > Alarm > Priority > Lock-up > Basic function.
The Lock-up prevents actuation until an unlock command has been received. The Lock-up duration can be set.

■ Priority
The Priority function is used to force the output into a defined state.
Priority: Super alarm > Manual mode > Alarm > Priority > Lock-up > Basic function.
Only a Priority OFF command authorizes the output for control.
Application: Maintaining a hanging position for security reasons.

■ Alarm
With the Alarm function a shutter or blind can be positioned in a configurable predefined state. Up to 3 alarm functions are
possible.
Priority: Super alarm > Manual mode > Alarm > Priority > Lock-up > Basic function.
The alarm prevents any actuation until an alarm cancellation command has been received.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 13 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

2.2.2.2 Additional functions
The applications configure the general functions of the devices. The following functions apply to the entire device:

■ Super alarm
This function is used to set all the outputs of the device into a configurable blocked state. All other functions, including manual
mode, will be locked. Only a command to cancel the Super alarm will authorize the other commands.
Application: Block all blinds for window cleaning.

■ Manual mode
Manual mode allows the device to be disconnected from the bus. In this mode, each output can be priority controlled locally.
The duration of the manual control can be configured.
Note: Manual mode is not available with the 2 ON/OFF outputs module (TYB602F).

■ Status indication
The behaviour of the Status indication of each shutter/blind channel can be configured for the entire device.
Using the Status indication function, the following can be sent via the bus:

• Position in % indication: Indicates the position of the shutter or blind.
• Slat angle indication in %: Indicates the slat pitch of the blind.
• Upper or lower position reached: Indicates arrival at the upper or lower position.

■ Logic block
The Logic function is used to control an output depending on the result of a logic operation. This command has the lowest priority.
The result of the function can be output on the KNX bus and can directly control one or more outputs. There are 2 logic blocks per
device with up to 4 inputs available.

■ Diagnosis
The Device diagnosis function allows notifications about the operating state of the device to be sent via the KNX bus. This
information is sent periodically and/or on status change.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 14 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

This configuration window is used to set the Closing type for the outputs.
Parameter description:

ON/OFF
- Each switching contact is used separately to switch a load.

Shutter/blind
- Each pair of outputs constitutes a shutter and blind channel.

The assignment of the outputs is carried out following:

3. Parameters

3.1 Closing type for the outputs

Parameter Description Value

Function Ox-Oy The outputs are used as ON/OFF switches. ON/OFF*

The outputs are used for shutters and blinds. One output for raising
and one output for lowering.

Shutter and blind

ON/OFF Shutter and blind

Function O1-O2
Output 1: ON/OFF
Output 2: ON/OFF

Output 1-2: Shutter and blind

Function O3-O4
Output 3: ON/OFF
Output 4: ON/OFF

Output 3-4: Shutter and blind

Function O5-O6
Output 5: ON/OFF
Output 6: ON/OFF

Output 5-6: Shutter and blind

Function O7-O8
Output 7: ON/OFF
Output 8: ON/OFF

Output 7-8: Shutter and blind

Function O9-O10
Output 9: ON/OFF
Output 10: ON/OFF

Output 9-10: Shutter and blind
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 15 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

This configuration window is used for general configuration of the device.

3.2 Definition of the general parameters
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 16 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.2.1 Activation of manual mode: ON/OFF

For configuration see section: Manual mode: ON/OFF.
Note: Manual mode is not available with the 2 ON/OFF outputs module (TYB602F).

3.2.2 Activation of the Status indication: ON/OFF

For configuration see section: Status indication ON/OFF.

3.2.3 Activation of the logic blocks: ON/OFF

For configuration see section: Logic block : ON/OFF.
Note: The parameters and objects are identical for block 2 ; Only the terms will be adjusted.

Parameter Description Value

Manual mode Switching to manual mode is not possible. Not active

Switching to manual mode is possible without time limit. Active*

Manual mode can be activated for a duration that is configurable via
the ETS parameters.
After expiry of the time limit, manual mode is no longer active.

Time limited

Parameter Description Value

Status indication The Status indications parameter register is hidden. Not active

The Status indications parameter register is displayed. Active*

Parameter Description Value

Logic block 1 Communication object and parameter register Logic block 1 are
hidden.

Not active*

Communication object and parameter register Logic block 1 are
displayed.

Active

For logic block 1

Communication objects: 203 - Logic block 1 - Input 1 (1 bit - 1.002 DPT_Bool)

207 - Logic block 1 - Logic result (1 bit - 1.002 DPT_Bool)

For logic block 2

Communication objects: 209 - Logic block 2 - Input 1 (1 bit - 1.002 DPT_Bool)

213 - Logic block 2 - Logic result (1 bit - 1.002 DPT_Bool)
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 17 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.2.4 Status during bus power cut or download: ON/OFF

Note: The device will reboot on bus return. The Priority functions that were present before the bus power cut, are no longer active
(Priority, Lock-up).

Note: During ETS-parameters download, the outputs remain unchanged.

3.2.5 Super alarm: Shutter

For configuration see section: Super alarm.

Parameter Description Value

Status during bus power
cut

The output status remains unchanged during a bus power cut. Maintain status*

The output is turned on when there is a bus power cut. ON

The output is turned off when there is a bus power cut. OFF

Parameter Description Value

Status at bus return The output status remains unchanged during at bus return. Maintain status*

The output is switched on at bus return. ON

The output is switched off at bus return. OFF

Parameter Description Value

Status after ETS download The output status remains unchanged after ETS download. Maintain status*

The output is switched on after ETS download. ON

The output is switched off after ETS download. OFF

Parameter Description Value

Super alarm Activation of the Super alarm is not possible. Not active

Activation of the Super alarm is possible without time limit. Active*

The Super alarm can be activated for a duration that is configurable
via the ETS parameters.
After expiry of the time limit, the Super alarm is no longer active.

Time limited

Communication objects: 214 - Outputs 1-10 - Super alarm (1 bit - 1.005 DPT_Alarm)
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 18 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.2.6 Activation of manual mode: Shutter

For configuration see section: Manual mode: Shutter.

3.2.7 Activation of the Status indication: Shutter

For configuration see section: Status indication Shutter.

3.2.8 Activation of the logic blocks: Shutter

For configuration see section: Logic block : Shutter.
Note: The parameters and objects are identical for block 2 ; Only the terms will be adjusted.

Parameter Description Value

Manual mode Switching to manual mode is not possible. Not active*

Switching to manual mode is possible without time limit. Active

Manual mode can be activated for a duration that is configurable via
the ETS parameters.
After expiry of the time limit, manual mode is no longer active.

Time limited

Parameter Description Value

Status indication The Status indications parameter register is hidden. Not active

The Status indications parameter register is displayed. Active*

Parameter Description Value

Logic block 1 Communication object and parameter register Logic block 1 are
hidden.

Not active*

Communication object and parameter register Logic block 1 are
displayed.

Active

For logic block 1

Communication objects: 219 - Logic block 1 - Input 1 (1 bit - 1.002 DPT_Bool)

223 - Logic block 1 - Logic result (1 bit - 1.002 DPT_Bool)

For logic block 2

Communication objects: 225 - Logic block 2 - Input 1 (1 bit - 1.002 DPT_Bool)

229 - Logic block 2 - Logic result (1 bit - 1.002 DPT_Bool)
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 19 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.2.9 Status during bus power cut or download: Shutter

Note: The device will reboot on bus return. The priority functions that were present before the bus power cut, are no longer active
(Super alarm, Alarm, Priority, Lock-up).

Note: This parameter is only visible if the Status after bus power cut parameter has the following value: Specific position.

Note: This parameter is only visible if the Status after bus power cut parameter has the following value: Specific position.

Note: During ETS-parameters download, the outputs remain unchanged.

Note: This parameter is only visible if the Status after download parameter has the following value: Specific position.

Note: This parameter is only visible if the Status after download parameter has the following value: Specific position.

Parameter Description Value

Status during bus power
cut

Maintain the position before the bus power cut. Maintain status*

Shutter or blind open. Up

Shutter or blind closed. Down

Parameter Description Value

Status after bus power cut Maintain the position before the bus power cut. Maintain status*

Shutter or blind open. Up

Shutter or blind closed. Down

Run to a specific position. Specific position

Parameter Description Value

Position after bus power
cut

This parameter defines the position to run the shutter or blind to, after
the KNXbus power cut.

0 ... 5* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position of the blind that is set after a
KNX bus power cut.

0 ... 5* ... 100

Parameter Description Value

Status after ETS download Maintain the position before download. Maintain status*

Shutter or blind open. Up

Shutter or blind closed. Down

Run to a specific position. Specific position

Parameter Description Value

Position after download This parameter defines the position to run the shutter or blind to, after
download of the ETS parameters.

0 ... 5* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position of the blind that is set after
download of the ETS-parameters.

0 ... 5* ... 100
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 20 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.2.10 Restore ETS-Parameters
There are 2 types of parameters in the device:

- Parameters that can only be changed via ETS.
- Parameters that can be changed via ETS or via the KNX bus.

For parameters that can be changed via ETS and via the KNX bus, 2 values are stored in the device memory: The value
corresponding to the ETS-parameter and the currently used value.

Device memory

 Receipt of the value 1 on the object, Resets the ETS parameter values: Current
parameter values are replaced by the ETS-parameter values.

 Download of the ETS application: Current parameter values are replaced by the ETS
parameter values on download.

** Output status for scene X, Timer duration, Hours counter setpoint, Current setpoint 1 and 2, Counter value setpoint.

Parameter Description Value

Activ. of restore ETS-
parameters object
(scenes, timer, setpoints)

The Restore ETS-params settings communication object is hidden. Not active*

The Restore ETS-params settings communication object is
displayed.

On receipt of a 1 on this object, the parameters** that are adjustable
via the bus are overwritten with values set in the ETS before the last
download.

Active

Communication object: 230 - Outputs 1-10 - Restore ETS-params settings (1 bit - 1.015 DPT_Reset)

Status of the outputs for the
Scenes

Timer duration

Counter setpoint

ETS parameter values

Status of the outputs for the
Scenes

Timer duration

Counter setpoint

Usual values

1

2

ETS
Software

KNX Bus

1

2

* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 21 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.2.11 Activation of the Device diagnosis object

For configuration see section: Diagnosis.

3.2.12 Parameters overwrite at next download

3.2.13 LED display

This function is used to reduce the overall power consumption of the device. It allows the LEDs on the front of the device to be
switched off.

Note: This parameter is only visible if the parameter Device LED switch off object has the following value: Active.

Parameter Description Value

Device diagnosis object The Device diagnosis parameter register and the associated
communication object is hidden.

Not active*

The Device diagnosis parameter register and the associated
communication object are displayed.

Active

Communication object: 232 - Outputs 1-10 - Diagnosis (6 byte - Specific)

Parameter Description Value

Parameters overwrite at
next download (scenes)

The parameter values stored in the device will remain in the device at
the next download.

Not active*

The parameter values stored in the device will be overwritten with the
ETS configured values at the next download.

Active

Parameter Description Value

Device LED switch off
object

The Device LEDs lock-up communication object is hidden. Not active*

The Device LEDs lock-up communication object is displayed. Active

Communication object: 231 - Outputs 1-10 - Device LED switch off (1 bit - 1.001 DPT_Switch)

Parameter Description Value

Polarity Object Device LED lock receives:

0 = The LED display is activated
1 = The LED display is deactivated

0 = Status indication,
1 = Always OFF*

0 = The LED display is deactivated
1 = The LED display is activated

0 = Always OFF,
1 = Status indication
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 22 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

This function is used to block all the outputs of the device in a configurable state. All other functions, including manual mode, will
be locked. Only a command to cancel the Super alarm will authorize the other commands. The super alarm is activated on receipt
of a 1 on the Super alarm communication object.

The behaviour is determined by the following parameters:

3.3.1 Duration activation and position

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Super alarm parameter has the following value: Time limited.

3.3 Super alarm

Parameter Description Value

Duration of super alarm This parameter defines the time during which the
super alarm is active.

12 hours: 0 to 23 h
0 minutes: 0 to 59 min
0 seconds: 0 to 59 s
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 23 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Position during super alarm parameter has the following value: Specific position.

Note: This parameter is only visible if the Position during super alarm parameter has the following value: Specific position.

The outputs respond according to the scene numbers and associated parameters.
Note: This parameter is only visible if the Position during super alarm parameter has the following value: Scene number.

Parameter Description Value

Position during super
alarm

During the super alarm, the shutter/blind output:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Opens the 2 contacts. Stop

Runs to a specific position. Specific position

Runs to a position set in a scene. Scene number

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to during
the super alarm.

0 ... 5* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position of the blind that is set during
the super alarm.

0 ... 5* ... 100

Parameter Description Value

Scene This parameter defines the scene number that is to be applied
during the super alarm.

Scene 1 ... 64

Default value: 1
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 24 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.3.2 Super alarm status indication

Note: This parameter is only visible if the Super alarm status indication object parameter has the following value: Active.

Note: This parameter is only visible if the Super alarm status indication object parameter has the following value: Active.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Parameter Description Value

Super alarm status object This parameter is used to authorize the Super alarm status object.
This object allows the status of the super alarm to be sent from the
device on the KNX bus.

Not active*

Active

Communication object: 215 - Outputs 1-10: Shutter - Super alarm status (1 bit - 1.011 DPT_State)

Parameter Description Value

Polarity The Super alarm status object sends:

0 = When the super alarm is deactivated
1 = When the super alarm is activated

0 = Not active,
1 = Active*

0 = When the super alarm is activated
1 = When the super alarm is deactivated

0 = Active,
1 = Not active

Parameter Description Value

Emission The object Super alarm status will be sent on:

Activation or deactivation of the super alarm. On status change*

Periodically after a configurable time. Periodically

On activation or deactivation of the super alarm and periodically. On status change and
periodically

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Super alarm status
object.

0 hours: 0 to 23 h

Minutes (min) 10 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 25 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.3.3 Alarm monitoring period

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Alarm monitoring period parameter has the following value: Active.

3.3.4 Position after super alarm

Note: On setting the Theoretical status without super alarm, the Up/Down and slat step commands are not saved.

Note: This parameter is only visible if the Position after super alarm parameter has the following value: Specific position.

Parameter Description Value

Alarm monitoring period The Super alarm object:

Expects no periodic signal. Not active*

Expects a periodic 0 signal. Active

If this signal remains off, the super alarm is automatically activated
and the shutters/blinds are run to the position set by the Position
during super alarm parameter.

Parameter Description Value

Hours (h) This parameter defines the maximum time between
2 signals on the Super alarm communication object.

0 hours: 0 to 23 h

Minutes (min) 10 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Position after super alarm After the super alarm, the shutter/blind output:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Runs to a specific position. Specific position

Runs to a position set in a scene. Scene number

Returns to the position before super alarm. Position before super
alarm

Runs to the position that would be active according to other
communication objects if no super alarm had taken place.

Theoretical status without
super alarm

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to after
the super alarm.

0 ... 5* ... 100
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 26 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Position after super alarm parameter has the following value: Specific position.

The outputs respond according to the scene numbers and associated parameters.
Note: This parameter is only visible if the Position after super alarm parameter has the following value: Scene number.

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position that is to be applied after the
super alarm.

0 ... 5* ... 100

Parameter Description Value

Scene This parameter defines the scene number that is to be
activated after the super alarm.

Scene 1 ... 64

Default value: 1
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 27 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

In manual mode the device is disconnected from the KNX bus.
The function of the connected load can be checked using the manual mode button. Manual mode can only be activated using the
switch on the front of the device. In this mode, telegrams arriving from the KNX bus are ignored.

When manual mode is activated, the status of the relays initially remains unchanged. Each time the manual mode button of an
output is pressed, its status is switched over.
Note: Manual mode is not available with the 2 ON/OFF outputs module (TYB602F).

3.4.1 Manual mode: ON/OFF
The behaviour is determined by the following parameters:

3.4.1.1 Manual mode activation period

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Manual mode parameter has the following value: Time limited.

3.4 Manual mode

Parameter Description Value

Duration of manual mode
activation

This parameter defines the amount of time for
which manual mode remains activated.

0 hours: 0 to 23 h
30 minutes: 0 to 59 min
0 seconds: 0 to 59 s
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 28 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.4.1.2 Deactivation of manual mode

Note: This parameter is only visible if the Object deactivation of manual mode parameter has the following value: Active.

3.4.1.3 Status indication manual mode

Note: This parameter is only visible if the Object status indication manual mode parameter has the following value: Active.

Note: This parameter is only visible if the Object status indication manual mode parameter has the following value: Active.

Parameter Description Value

Object deactivation of
manual mode

The Deactivation of manual mode communication object is hidden. Not active*

The Deactivation of manual mode communication object is
displayed.

Active

Communication object: 200 - Outputs 1-10: ON/OFF - Deactivation of manual mode (1 bit - 1.001 DPT_Switch)

Parameter Description Value

Polarity The Deactivate manual mode object receives:

0 = Manual mode is activated
1 = Manual mode is not activated

0 = Manual mode authorized,
1 = Manual mode locked-up*

0 = Manual mode is not activated
1 = Manual mode is activated

0 = Manual mode locked-up,
1 = Manual mode authorized

Parameter Description Value

Object status indication
manual mode

The Status indication manual mode communication object is
hidden.

Not active*

The Status indication manual mode communication object is
displayed.

Active

Communication object: 201 - Outputs 1-10: ON/OFF - Status indication manual mode (1 bit - 1.011 DPT_State)

Parameter Description Value

Polarity The Status indication manual mode communication object sends:

0 = When manual mode is switched on
1 = When manual mode is switched off

0 = Manual mode active,
1 = Manual mode not
active

0 = When manual mode is switched off
1 = When manual mode is switched on

0 = Manual mode not
active,
1 = Manual mode active*

Parameter Description Value

Emission The Status indication manual mode communication object is sent:

On switching manual mode on or off. On status change*

Periodically after a configurable time. Periodically

On switching manual mode on or off and periodically after a
configurable time.

On status change and
periodically
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 29 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

3.4.1.4 Status after manual mode

Note: The application of this parameter depends on the priority of the other active functions. If a function with higher priority is
active, this parameter will not be enacted. In the case where two functions with the same priority are active, the parameter of the
most recently switched off function is enacted.

3.4.2 Manual mode: Shutter
The behaviour is determined by the following parameters:

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Status indication
manual mode object.

0 hours: 0 to 23 h

Minutes (min) 10 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Status after manual mode At the end of manual mode, the output status is:

Not changed. Maintain status*

Is switched to the opposite status. Inversion

Selectively switched on. ON

Selectively switched off. OFF

Switched back to the status before manual mode was activated. Status before manual
mode

Switched to the status which would be active according to other
communication objects if the manual mode had not taken place.

Theoretical status without
manual mode
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 30 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.4.2.1 Manual mode activation period

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Manual mode parameter has the following value: Time limited.

3.4.2.2 Deactivation of manual mode

Note: This parameter is only visible if the Object deactivation of manual mode parameter has the following value: Active.

3.4.2.3 Status indication manual mode

Note: This parameter is only visible if the Object status indication manual mode parameter has the following value: Active.

Parameter Description Value

Duration of manual mode
activation

This parameter defines the amount of time for
which manual mode remains activated.

0 hours: 0 to 23 h
30 minutes: 0 to 59 min
0 seconds: 0 to 59 s

Parameter Description Value

Object deactivation of
manual mode

The Deactivation of manual mode communication object is hidden. Not active*

The Deactivation of manual mode communication object is
displayed.

Active

Communication object: 216 - Outputs 1-10: Shutter - Deactivation of manual mode (1 bit - 1.001 DPT_Switch)

Parameter Description Value

Polarity The Deactivate manual mode object receives:

0 = Manual mode is activated
1 = Manual mode is not activated

0 = Manual mode authorized,
1 = Manual mode locked-up*

0 = Manual mode is not activated
1 = Manual mode is activated

0 = Manual mode locked-up,
1 = Manual mode authorized

Parameter Description Value

Object status indication
manual mode

The Status indication manual mode communication object is
hidden.

Not active*

The Status indication manual mode communication object is
displayed.

Active

Communication object: 217 - Outputs 1-10: Shutter - Status indication manual mode (1 bit - 1.011 DPT_State)

Parameter Description Value

Polarity The Status indication manual mode communication object sends:

0 = When manual mode is switched on
1 = When manual mode is switched off

0 = Manual mode active,
1 = Manual mode not
active

0 = When manual mode is switched off
1 = When manual mode is switched on

0 = Manual mode not
active,
1 = Manual mode active*
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 31 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Object status indication manual mode parameter has the following value: Active.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

3.4.2.4 Status after manual mode

On setting the Theoretical status without super alarm, the Up/Down and slat step commands are not saved.

Note: This parameter is only visible if the Status after manual mode parameter has the following value: Specific position.

Note: This parameter is only visible if the Status after manual mode parameter has the following value: Specific position.

Parameter Description Value

Emission The Status indication manual mode communication object is sent:

On switching manual mode on or off. On status change*

Periodically after a configurable time. Periodically

On switching manual mode on or off and periodically after a
configurable time.

On status change and
periodically

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Status indication
manual mode object.

0 hours: 0 to 23 h

Minutes (min) 10 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Status after manual mode After manual mode, the shutter/blind output:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Runs to a specific position. Specific position

Returns to the position before super alarm. Position before manual
mode

Runs to the position that would be active according to other
communication objects if no super alarm had taken place.

Theoretical status without
manual mode

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to after
manual mode.

0 ... 5* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter specifies the slat position of the blinds that is to be set
after the end of manual mode.

0 ... 5* ... 100
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 32 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

The status Indication function specifies the status of the output contact.

3.5.1 Status indication ON/OFF

Note: If the Blinking function is activated, the above parameter is ignored and replaced by the Output status during Blinking
function parameter.

3.5 Status indication

Parameter Description Value

Polarity The Status indication ON/OFF communication object sends:

0 = For an open output contact
1 = For a closed output contact

0 = OFF,
1 = ON*

0 = For a closed output contact
1 = For an open output contact

0 = ON,
1 = OFF

Parameter Description Value

Emission during manual
mode

The Status indication ON/OFF communication object sends:

Values if the output status is switched in manual mode. Active*

No values if the output status is swithched in manual mode. Not active

Parameter Description Value

Emission The Status indication ON/OFF communication object is sent:

On each output change. On status change*

Periodically after a configurable time. Periodically

On output change and periodically after a configurable time. On status change and
periodically
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 33 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Note: The smallest executable time is 1 second.
Note: This parameter can be used to optimize the bus load after the return of the KNX bus voltage.

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Status indication
ON/OFF object.

0 hours: 0 to 23 h

Minutes (min) 10 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Emission after bus power
return

This parameter determines the delay for emission
of the Status indication ON/OFF object on return
of the KNX bus after a power cut.

0 hours: 0 to 23 h

0 minutes: 0 to 59 min

20 seconds: 0 to 59 s
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 34 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.5.2 Status indication Shutter
Using the Status indication function, the following can be sent via the bus:

• Position in % indication: Indicates the position of the shutter or blind.
• Slat angle indication in %: Indicates the slat pitch of the blind.
• Upper or lower position reached: Indicates that the shutter or blind has reached the upper or lower position.

The conditions for emission of the object values are on a change in the output, periodically or both of these simultaneously.

3.5.2.1 Position in % indication object

Parameter Description Value

Position in % objects This parameter is used to display all the Position in % indication
object related parameters.

Active*

Not active

Parameter Description Value

Emission position objects
during manual mode

The Position in % indication object sends:

Values after a change of position in manual mode. Active

No values after a change of position in manual mode. Not active*
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 35 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Note: The smallest executable time is 1 second.
Note: This parameter can be used to optimize the bus load after the return of the KNX bus voltage.

3.5.2.2 Slat angle in % objects

Parameter Description Value

Emission The Position in % indication communication object is sent:

After each position change. On status change*

Periodically after a configurable time. Periodically

After a position change and periodically after a configurable time. On status change and
periodically

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Position in %
indication object.

0 hours: 0 to 23 h

Minutes (min) 30 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Time delay for position
objects

This parameter determines the delay for emission
of the Position in % indication object on return of
the KNX bus after a power cut.

1 hours: 0 to 23 h

0 minutes: 0 to 59 min

0 seconds: 0 to 59 s

Parameter Description Value

Slat angle in % objects This parameter is used to display all the Slat angle indication in %
object related parameters.

Active*

Not active

Parameter Description Value

Emission during manual
mode

The Slat angle indication in % object sends:

Values after a change of position in manual mode. Active

No values after a change of position in manual mode. Not active*

Parameter Description Value

Emission The Slat angle indication in % communication object is sent:

After each position change. On status change*

Periodically after a configurable time. Periodically

After a position change and periodically after a configurable time. On status change and
periodically
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 36 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Note: The smallest executable time is 1 second.
Note: This parameter can be used to optimize the bus load after the return of the KNX bus voltage.

3.5.2.3 Upper position reached object

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Slat angle
indication in % objects.

0 hours: 0 to 23 h

Minutes (min) 30 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Time delay for slat angle
objects

This parameter determines the delay for emission
of the Slat angle indication in % object on return
of the KNX bus after a power cut.

0 hours: 0 to 23 h

0 minutes: 0 to 59 min

10 seconds: 0 to 59 s

Parameter Description Value

Upper position reached
objects

This parameter is used to display all the Upper position reached
object related parameters.

Active

Not active*

Parameter Description Value

Polarity The Upper position reached object sends:

0 on leaving the upper position
1 on reaching the upper position

0 = Position not reached,
1 = Position reached*

0 on reaching the upper position
1 on leaving the upper position

0 = Position reached,
1 = Position not reached

Parameter Description Value

Emission during manual
mode

The Upper position reached object sends:

Values on reaching the end position in manual mode. Active

No values on reaching the end position in manual mode. Not active*

Parameter Description Value

Emission The Upper position reached object sends:

On reaching or leaving the final position. On status change*

Periodically after a configurable time. Periodically

After a position change and periodically after a configurable time. On status change and
periodically
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 37 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Note: The smallest executable time is 1 second.
Note: This parameter can be used to optimize the bus load after the return of the KNX bus voltage.

3.5.2.4 Lower position reached object

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Upper position
reached object.

0 hours: 0 to 23 h

Minutes (min) 30 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Time delay for upper
position objects

This parameter determines the delay for emission
of the Upper position reached object on return of
the KNX bus after a power cut.

0 hours: 0 to 23 h

0 minutes: 0 to 59 min

20 seconds: 0 to 59 s

Parameter Description Value

Lower position reached
objects

This parameter is used to display all the Lower position reached
object related parameters.

Active

Not active*

Parameter Description Value

Polarity The Lower position reached object sends:

0 on leaving the lower position
1 on reaching the lower position

0 = Position not reached,
1 = Position reached*

0 on reaching the lower position
1 on leaving the lower position

0 = Position reached,
1 = Position not reached

Parameter Description Value

Emission during manual
mode

The Lower position reached object sends:

Values on reaching the end position in manual mode. Active

No values on reaching the end position in manual mode. Not active*
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 38 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Note: The smallest executable time is 1 second.
Note: This parameter can be used to optimize the bus load after the return of the KNX bus voltage.

Parameter Description Value

Emission The Lower position reached communication object is sent:

On reaching or leaving the final position. On status change*

Periodically after a configurable time. Periodically

After a position change and periodically after a configurable time. On status change and
periodically

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Lower position
reached object.

0 hours: 0 to 23 h

Minutes (min) 30 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Time delay for lower
position objects

This parameter determines the delay for emission
of the Lower position reached object on return of
the KNX bus after a power cut.

0 hours: 0 to 23 h

0 minutes: 0 to 59 min

20 seconds: 0 to 59 s
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 39 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

The Logic function is used to control an output depending on the result of a logic operation. This command has the lowest priority.
The result of the function can be output on the KNX bus and may directly relate to the status of one or more outputs. 2 logic
blocks are available for each device.

Operating principle of the logic block:

 Logic input number: Allows authorization of the logic input

 Logic input value: Inverted, yes or no

 Type of logic function (AND or OR): Selection of the logic function

 The logic result is applied to outputs: Selection of the outputs concerned by the logic

operation

3.6 Logic block

O1O1

O2O1

OxO1

1 2

3

4

Logic input 1

Logic input 2

Logic input 3

Logic input 4

Logic 1 result

Lock-up logic block 1

Or

1

2

3

4

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 40 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.6.1 Logic block : ON/OFF
The behaviour is determined by the following parameters:
Note: The description of the parameters is given for logic block 1. The parameters and objects are identical for logic block 2 ; Only
the terms will be adjusted.

3.6.1.1 Configuration of the Logic function

For logic table see: Appendix.

Parameter Description Value

Logic function type The input objects are:

OR linked. Or*

AND linked. And
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 41 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

x = 1 to 4

x = 1 to 4

Parameter Description Value

Number of logic inputs This parameter determines the number of inputs of the logic block. Up
to 4 inputs can be used.

1*

2

3

4

Communication objects: Block 1 204 - Logic block 1 - Input 2 (1 bit - 1.002 DPT_Bool)

205 - Logic block 1 - Input 3 (1 bit - 1.002 DPT_Bool)

206 - Logic block 1 - Input 4 (1 bit - 1.002 DPT_Bool)

Block 2 210 - Logic block 2 - Input 2 (1 bit - 1.002 DPT_Bool)

211 - Logic block 2 - Input 3 (1 bit - 1.002 DPT_Bool)

212 - Logic block 2 - Input 4 (1 bit - 1.002 DPT_Bool)

Parameter Description Value

Inverting value of logic
input x

The value of logic input x works on the logic block:

With its object value (0=0, 1=1). Maintain status*

With inverted object value (0=1, 1=0). Status inversion

Parameter Description Value

Value at initialization of
logic input x

On initialization of the device after a download or after return of the
bus power, the value of the logic input is:

Set to 0. 0

Set to 1. 1

Set according to the value of the logic input before the initialization
occurred.

Value before
initialization*
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 42 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.6.1.2 Logic block authorization
Principle of logic block authorization:

The parameters are set as follows:
- Logic block authorization: 0 = Locked-up, 1 = Authorized.
- Action if logic result = 0 : Scene 1.
- Action if logic result = 1 : Scene 2.
- Logic input 1 and 2 are AND-linked.
- Emission of logic result: By input value change.

 The logic result has no influence on the outputCurrent values.

 The commands from the logic result are executed.

Note: The commands from the logic result are executed immediately after authorization, according to the Logic result after
authorization parameter.

Note: If the logic block is locked the logic operation is not processed.

Parameter Description Value

Authorization object logic
block

The Logic block 1 – Authorization communication object and
related parameters are hidden.

Not active*

The Logic block 1 – Authorization communication object and
related parameters are displayed.

Active

Communication objects: Block 1 42 - Logic block 1 - Authorization (1 bit - 1.003 DPT_Enable)

Block 2 48 - Logic block 2 - Authorization (1 bit - 1.003 DPT_Enable)

Logic block authorization

Logic input 1

Logic input 2

Output

Logic result

Scene 1Scene 2 Scene 2

1 2 1

1

2

* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 43 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Authorization object logic block parameter has the following value: Active.

Note: This parameter is only visible if the Authorization object logic block parameter has the following value: Active.

Note: This parameter is only visible if the Authorization object logic block parameter has the following value: Active.

3.6.1.3 Logic result

The status of the affected outputs is determined by the parameter action on logic result = x.

Parameter Description Value

Value at initialization On initialization of the device after a download or after return of the
bus power, the value of the Logic block 1 – Authorization object is:

Set to 0. 0

Set to 1. 1

Set according to the value that the object had before initialization. Value before
initialization*

Parameter Description Value

Polarity On receipt of a value on the Logic block 1 –
Authorization object, this is:

Locked-up on object value 1. 0 = Authorized, 1 = Locked-up

Locked-up on object value 0. 0 = Locked-up, 1 = Authorized*

Parameter Description Value

Logic result after
autorisation

On authorization of the logic block:

The value of the Logic result is immediately determined. Immediate emission
when authorization*

The value of the logic result is first determined after receipt of a value
on a logic input.

No immediate emission

Parameter Description Value

Emission of logic result The Logic result object will be sent on:

Each receipt of a telegram on one of the logic inputs. By input value change

A change in the value of the logic result. By logic result value change*

Parameter Description Value

Logic result acts on
outputs

The logic results acts:

Only on the Logic result communication object. Not active*

On the Logic result communication object and directly on one or
more outputs.

Active
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 44 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Logic result acts on outputs parameter has the following value: Active.

Note: The Timer mode, Scene function or Preset function of the selected output must be configured. If this is not the case, the
status remains unchanged.

The outputs respond according to the scene numbers and associated parameters.
Note: This parameter is only visible if the Action if logic result = 0 parameter has the following value: Scene number.

Parameter Description Value

Output 1 ... x The output relationship with the Logic result is:

Directly dependent. Yes*

Independent. No

Parameter Description Value

Action if logic result = 0 On the outputs that are directly dependent on Logic result, if
the output value = 0, the status:

Not changed. Maintain status

Is switched to the opposite status. Inversion

Selectively switched on. ON

Selectively switched off. OFF*

Starts timer mode. Timer start

Stops timer mode. Timer stop

Starts one of the 64 scenes. Scene number

Adopts the default value given by the parameter Status if
preset 1 object = 0.

Preset 1

Adopts the default value given by the parameter Status if
preset 2 object = 0.

Preset 2

Parameter Description Value

Scene if logic result = 0 This parameter determines the scene number that is activated
if the logic result is 0 after re-evaluation.

Scene 1 ... 64

Default value: 1
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 45 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The Timer mode, Scene function or Preset function of the selected output must be configured. If this is not the case, the
status remains unchanged.

The outputs respond according to the scene numbers and associated parameters.
Note: This parameter is only visible if the Action if logic result = 1 parameter has the following value: Scene number.

Parameter Description Value

Action if logic result = 1 On the outputs that are directly dependent on Logic result, if
the output value = 1, the status:

Not changed. Maintain status

Is switched to the opposite status. Inversion

Selectively switched on. ON*

Selectively switched off. OFF

Starts timer mode. Timer start

Stops timer mode. Timer stop

Starts one of the 64 scenes. Scene number

Adopts the default value given by the parameter Status if
preset 1 object = 1.

Preset 1

Adopts the default value given by the parameter Status if
preset 2 object = 1.

Preset 2

Parameter Description Value

Scene if logic result = 1 This parameter determines the scene number that is activated
if the logic result is 1 after re-evaluation.

Scene 1 ... 64

Default value: 2
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 46 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.6.2 Logic block : Shutter
The behaviour is determined by the following parameters:
Note: The description of the parameters is given for logic block 1. The parameters and objects are identical for logic block 2 ; Only
the terms will be adjusted.

3.6.2.1 Configuration of the Logic function

For logic table see: Appendix.

Parameter Description Value

Logic function type The input objects are:

OR linked. Or*

AND linked. And
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 47 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

x = 1 to 4

x = 1 to 4

Parameter Description Value

Number of logic inputs This parameter determines the number of inputs of the logic block. Up
to 4 inputs can be used.

1*

2

3

4

Communication objects: Block 1 220 - Logic block 1 - Input 2 (1 bit - 1.002 DPT_Bool)

221 - Logic block 1 - Input 3 (1 bit - 1.002 DPT_Bool)

222 - Logic block 1 - Input 4 (1 bit - 1.002 DPT_Bool)

Block 2 226 - Logic block 2 - Input 2 (1 bit - 1.002 DPT_Bool)

227 - Logic block 2 - Input 3 (1 bit - 1.002 DPT_Bool)

228 - Logic block 2 - Input 4 (1 bit - 1.002 DPT_Bool)

Parameter Description Value

Inverting value of logic
input x

The value of logic input x works on the logic block:

With its object value (0=0, 1=1). Maintain status*

With inverted object value (0=1, 1=0). Status inversion

Parameter Description Value

Value at initialization of
logic input x

On initialization of the device after a download or after return of the
bus power, the value of the logic input is:

Set to 0. 0

Set to 1. 1

Set according to the value of the logic input before the initialization
occurred.

Value before
initialization*
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 48 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.6.2.2 Logic block authorization
Principle of logic block authorization:

The parameters are set as follows:
- Logic block authorization: 0 = Locked-up, 1 = Authorized.
- Action if logic result = 0 : Scene 1.
- Action if logic result = 1 : Scene 2.
- Logic input 1 and 2 are AND-linked.
- Emission of logic result: By input value change.

 The logic result has no influence on the outputCurrent values.

 The commands from the logic result are executed.

Note: The commands from the logic result are executed immediately after authorization, according to the Logic result after
authorization parameter.

Note: If the logic block is locked the logic operation is not processed.

Parameter Description Value

Authorization object logic
block

The Logic block 1 – Authorization communication object and
related parameters are hidden.

Not active*

The Logic block 1 – Authorization communication object and
related parameters are displayed.

Active

Communication objects: Block 1 218 - Logic block 1 - Authorization (1 bit - 1.003 DPT_Enable)

Block 2 224 - Logic block 2 - Authorization (1 bit - 1.003 DPT_Enable)

Logic block authorization

Logic input 1

Logic input 2

Output

Logic result

Scene 1Scene 2 Scene 2

1 2 1

1

2

* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 49 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Authorization object logic block parameter has the following value: Active.

Note: This parameter is only visible if the Authorization object logic block parameter has the following value: Active.

Note: This parameter is only visible if the Authorization object logic block parameter has the following value: Active.

Parameter Description Value

Value at initialization On initialization of the device after a download or after return of the
bus power, the value of the Logic block 1 – Authorization object is:

Set to 0. 0

Set to 1. 1

Set according to the value that the object had before initialization. Value before
initialization*

Parameter Description Value

Polarity On receipt of a value on the Logic block 1 –
Authorization object, this is:

Locked-up on object value 1. 0 = Authorized, 1 = Locked-up

Locked-up on object value 0. 0 = Locked-up, 1 = Authorized*

Parameter Description Value

Logic result after
autorisation

On authorization of the logic block:

The value of the Logic result is immediately determined. Immediate emission
when authorization*

The value of the logic result is first determined after receipt of a value
on a logic input.

No immediate emission
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 50 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.6.2.3 Logic result

The status of the affected outputs is determined by the parameter action on logic result = x.

Note: This parameter is only visible if the Logic result acts on outputs parameter has the following value: Active.

Note: The Scene function or Preset function of the selected output must be configured. If this is not the case, the status remains
unchanged.

Note: This parameter is only visible if the Action if logic result = 0 parameter has the following value: Specific position.

Parameter Description Value

Emission of logic result The Logic result object will be sent on:

Each receipt of a telegram on one of the logic inputs. By input value change

A change in the value of the logic result. By logic result value change*

Parameter Description Value

Logic result acts on
outputs

The logic results acts:

Only on the Logic result communication object. Not active*

On the Logic result communication object and directly on one or
more outputs.

Active

Parameter Description Value

Output 1 ... x The output relationship with the Logic result is:

Directly dependent. Yes*

Independent. No

Parameter Description Value

Action if logic result = 0 Outputs that are directly dependent on Logic 1 result will, on
output value 0:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Opens the 2 contacts. Stop

Runs to a specific position. Specific position

Runs to a position set in a scene. Scene number

Run to the default position set in the Status if preset 1 object
= 0 parameter

Preset 1

Run to the default position set in the Status if preset 2 object
= 0 parameter

Preset 2

Parameter Description Value

Position (0-100%) This parameter determines the position of the shutter or blind to be
activated if the logic result is 0 after re-evaluation.

0 ... 5* ... 100
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 51 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Action if logic result = 0 parameter has the following value: Specific position.

The outputs respond according to the scene numbers and associated parameters.
Note: This parameter is only visible if the Action if logic result = 0 parameter has the following value: Scene number.

Note: The Scene function or Preset function of the selected output must be configured. If this is not the case, the status remains
unchanged.

Note: This parameter is only visible if the Action if logic result = 1 parameter has the following value: Specific position.

Note: This parameter is only visible if the Action if logic result = 1 parameter has the following value: Specific position.

Parameter Description Value

Slat angle (0-100%) This parameter determines the slat position of the blind to be set if the
logic result is 0 after re-evaluation.

0 ... 5* ... 100

Parameter Description Value

Scene if logic result = 0 This parameter determines the scene number that is activated
if the logic result is 0 after re-evaluation.

Scene 1 ... 64

Default value: 1

Parameter Description Value

Action if logic result = 1 Outputs that are directly dependent on Logic 1 result will, on
output value 1:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Opens the 2 contacts. Stop

Runs to a specific position. Specific position

Runs to a position set in a scene. Scene number

Run to the default position set in the Status if preset 1 object
= 0 parameter

Preset 1

Run to the default position set in the Status if preset 2 object
= 0 parameter

Preset 2

Parameter Description Value

Position (0-100%) This parameter determines the position of the shutter or blind to be
activated if the logic result is 1 after re-evaluation.

0 ... 5* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter determines the slat position of the blind to be set if the
logic result is 1 after re-evaluation.

0 ... 5* ... 100
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 52 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

The outputs respond according to the scene numbers and associated parameters.
Note: This parameter is only visible if the Action if logic result = 1 parameter has the following value: Scene number.

Parameter Description Value

Scene if logic result = 1 This parameter determines the scene number that is activated
if the logic result is 1 after re-evaluation.

Scene 1 ... 64

Default value: 1
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 53 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

The Device diagnosis object allows notifications about the operating status of the device to be sent via the KNX bus. This
information is sent periodically and/or on status change.
The Device diagnosis object allows reporting of current faults according to the device and application. It also allows sending of
the position of the switch on the front of the device and the number of the output that is affected by the fault(s).

The Device Diagnosis object is a 6-byte object that is composed as described below:

Details of the byte:
- Bytes 1 to 4: Correspond to the error codes.

MSB LSB

Note: The use of the standard bit depends on the type of device used (switch actuator, dimmer, shutter/blind, etc.). Certain bit are
same for all devices and others are application-specific.

- Byte 5: Corresponds to the application type and the number of the output affected by the error.
MSB LSB

Note: Y is the placeholder for the maximum number of outputs.

3.7 Diagnosis

Byte number 6 (MSB) 5 4 3 2 1 (LSB)

Use Switch position Application type Output number Error codes

b31 b30 b29 b28 b27 b26 b25 b24 b23 b22 b21 b20 b19 b18 b17 b16 b15 b14 b13 b12 b11 b10 b9 b8 b7 b6 b5 b4 b3 b2 b1 b0

32 X X X 28 27 X X X X X X X X X X X X X X X X X 9 X X X X X X X X

N° Faults

27 Wrong context: The user's parameters are not transferable. The standard parameters are restored.

28 TP communication out of operation: Communication via the KNX bus was not available on the previous start.

32 Minimum switching time not complied with: The device is equipped with a mechanism for limiting the number of
switching cycles per minute of the output contact. If the user requires a number of switching cycles that is greater than
this limit, this bit informs the user that his command was not carried out.

9 Excessive number of restarts: This bit is use for notification of repeated restarts and/or a restart triggered by a
Watch-Dog. Such a restart is not necessarily apparent to the user from the function, rather it is manifest as a disturbed
environment or a bad contact of the power supply.

b7 b6 b5 b4 b3 b2 b1 b0

Application type Output number

0 = Not defined 0 = Device error

1 = Switch actuator 1 = Output 1

2 = Shutter/blind 2 = Output 2

3 = Dimmer

Y = Output Y
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 54 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

- Byte 6: Switch position.
MSB LSB

1: 0 = Automatic mode / 1 = Manual mode

Note: Bit marked with an x are not used.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

b7 b6 b5 b4 b3 b2 b1 b0

X X X X X X X 1

Parameter Description Value

Emission The Device diagnosis communication object is sent to bus:

On each change. On status change*

Periodically after a configurable time. Periodically

On change and periodically after a configurable time. On status change and
periodically

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Device diagnosis
object.

0 hours: 0 to 23 h

Minutes (min) 30 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 55 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

This parameter window is used to set the device outputs. These parameters are available individually for each output.

3.8.1 Function selection

Principle:

3.8 Functions of each switch actuator

Parameter Description Value

Output contact On receipt of an ON command:

The output relay closes. Normally open*

The output relay opens. Normally closed

Manual mode

Priority

Lock-up

Basic functions

Logic block

OUTPUT
MODULE

Normally open

Normally closed

Output contact

Output ON/OFF
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 56 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The transmission conditions for the Status indication objects must be set in the parameter Register O1-Ox: Status
indication.

For configuration see section: ON/OFF timings function.

Parameter Description Value

Manual mode active for
output 1

This output can be controlled in manual mode. Yes*

This output is excluded from manual mode. No

Parameter Description Value

Status indication ON/OFF The Status indication ON/OFF communication object is:

Hidden. No

Displayed, the status indication can be transmitted over the bus. Yes*

Communication objects: 3 - Output 1 - Status indication ON/OFF (1 bit - 1.001 DPT_Switch)

23 - Output 2 - Status indication ON/OFF (1 bit - 1.001 DPT_Switch)

43 - Output 3 - Status indication ON/OFF (1 bit - 1.001 DPT_Switch)

63 - Output 4 - Status indication ON/OFF (1 bit - 1.001 DPT_Switch)

83 - Output 5 - Status indication ON/OFF (1 bit - 1.001 DPT_Switch)

103 - Output 6 - Status indication ON/OFF (1 bit - 1.001 DPT_Switch)

123 - Output 7 - Status indication ON/OFF (1 bit - 1.001 DPT_Switch)

143 - Output 8 - Status indication ON/OFF (1 bit - 1.001 DPT_Switch)

163 - Output 9 - Status indication ON/OFF (1 bit - 1.001 DPT_Switch)

183 - Output 10 - Status indication ON/OFF (1 bit - 1.001 DPT_Switch)

Parameter Description Value

ON/OFF timings function The ON/OFF timings function tab and the associated parameters
and objects are:

Hidden. Not active*

Displayed. Active

Parameter Description Value

Timer The Timer tab and the associated parameters and objects are:

Hidden. Not active*

Displayed. Active
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 57 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

For configuration see section: Timer.

For configuration see section: Scene ON/OFF.

Note: When the value of this parameter changes, the associated parameters and group addresses are deleted.

Communication objects: 4 - Output 1 - Timer (1 bit - 1.001 DPT_Switch)

24 - Output 2 - Timer (1 bit - 1.001 DPT_Switch)

44 - Output 3 - Timer (1 bit - 1.001 DPT_Switch)

64 - Output 4 - Timer (1 bit - 1.001 DPT_Switch)

84 - Output 5 - Timer (1 bit - 1.001 DPT_Switch)

104 - Output 6 - Timer (1 bit - 1.001 DPT_Switch)

124 - Output 7 - Timer (1 bit - 1.001 DPT_Switch)

144 - Output 8 - Timer (1 bit - 1.001 DPT_Switch)

164 - Output 9 - Timer (1 bit - 1.001 DPT_Switch)

184 - Output 10 - Timer (1 bit - 1.001 DPT_Switch)

Parameter Description Value

Scene The Scenes tab and the associated parameters and objects are:

Hidden. Not active*

Displayed. Active

Communication objects: 6 - Output 1 - Scene (1 byte - 17.001 DPT_SceneNumber)

26 - Output 2 - Scene (1 byte - 17.001 DPT_SceneNumber)

46 - Output 3 - Scene (1 byte - 17.001 DPT_SceneNumber)

66 - Output 4 - Scene (1 byte - 17.001 DPT_SceneNumber)

86 - Output 5 - Scene (1 byte - 17.001 DPT_SceneNumber)

106 - Output 6 - Scene (1 byte - 17.001 DPT_SceneNumber)

126 - Output 7 - Scene (1 byte - 17.001 DPT_SceneNumber)

146 - Output 8 - Scene (1 byte - 17.001 DPT_SceneNumber)

166 - Output 9 - Scene (1 byte - 17.001 DPT_SceneNumber)

186 - Output 10 - Scene (1 byte - 17.001 DPT_SceneNumber)

Parameter Description Value

Preset The Preset tab and the associated parameters and objects are:

Hidden. Not active*

Displayed for 1 Preset object. Active with preset 1-level
object

Displayed for 2 Preset objects. Active with preset 2-level
objects
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 58 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

For configuration see section: Preset ON/OFF.

Preset 1 communication
Objets

7 - Output 1 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

27 - Output 2 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

47 - Output 3 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

67 - Output 4 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

87 - Output 5 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

107 - Output 6 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

127 - Output 7 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

147 - Output 8 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

167 - Output 9 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

187 - Output 10 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

Preset 2 communication
Objets

8 - Output 1 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

28 - Output 2 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

48 - Output 3 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

68 - Output 4 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

88 - Output 5 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

108 - Output 6 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

128 - Output 7 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

148 - Output 8 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

168 - Output 9 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

188 - Output 10 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

Parameter Description Value

Lock-up The Lock-up tab and the associated parameters and objects are:

Hidden. Not active*

Displayed for 1 lock-up object. 1 lock-up object

Displayed for 2 lock-up objects. 2 lock-up objects

Lock-up 1 communication
objects

11 - Output 1 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

31 - Output 2 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

51 - Output 3 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

71 - Output 4 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

91 - Output 5 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

111 - Output 6 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

131 - Output 7 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

151 - Output 8 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

171 - Output 9 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

191 - Output 10 - Lock-up 1 (1 bit - 1.003 DPT_Enable)
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 59 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

For configuration see section: Lock-up ON/OFF.

The device responds to telegrams received via the Priority object, as given in the following table:

For configuration see section: Priority ON/OFF.

Lock-up 2 communication
objects

12 - Output 1 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

32 - Output 2 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

52 - Output 3 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

72 - Output 4 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

92 - Output 5 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

112 - Output 6 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

132 - Output 7 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

152 - Output 8 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

172 - Output 9 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

192 - Output 10 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

Parameter Description Value

Priority The Priority tab and the associated parameters and objects are:

Hidden. Not active*

Displayed. Active

Telegram received by the priority
operation object

Status of the outputs

Bit 1 Bit 2

0 0 End of the priority

0 1 End of the priority

1 0 Priority OFF

1 1 Priority ON

Communication objects: 14 - Output 1 - Priority (2 bit - 2.002 DPT_Bool_Control)

34 - Output 2 - Priority (2 bit - 2.002 DPT_Bool_Control)

54 - Output 3 - Priority (2 bit - 2.002 DPT_Bool_Control)

74 - Output 4 - Priority (2 bit - 2.002 DPT_Bool_Control)

94 - Output 5 - Priority (2 bit - 2.002 DPT_Bool_Control)

114 - Output 6 - Priority (2 bit - 2.002 DPT_Bool_Control)

134 - Output 7 - Priority (2 bit - 2.002 DPT_Bool_Control)

154 - Output 8 - Priority (2 bit - 2.002 DPT_Bool_Control)

174 - Output 9 - Priority (2 bit - 2.002 DPT_Bool_Control)

194 - Output 10 - Priority (2 bit - 2.002 DPT_Bool_Control)
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 60 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

A telegram can be transmitted via the Hours counter setpoint reached object, in accordance with a programmable setpoint.

It is also possible to reset the count value via a 1 signal on the Reset hours counter value object.

Communication objects:

For configuration see section: Hours counter.

Parameter Description Value

Hours counter The Hours counter tab and the associated parameters and objects
are:

Hidden. Not active*

Displayed. Active

16 - Output 1 - Hours counter value (2 byte - 7.001 DPT_16_bit_Counter)

36 - Output 2 - Hours counter value (2 byte - 7.001 DPT_16_bit_Counter)

56 - Output 3 - Hours counter value (2 byte - 7.001 DPT_16_bit_Counter)

76 - Output 4 - Hours counter value (2 byte - 7.001 DPT_16_bit_Counter)

96 - Output 5 - Hours counter value (2 byte - 7.001 DPT_16_bit_Counter)

116 - Output 6 - Hours counter value (2 byte - 7.001 DPT_16_bit_Counter)

136 - Output 7 - Hours counter value (2 byte - 7.001 DPT_16_bit_Counter)

156 - Output 8 - Hours counter value (2 byte - 7.001 DPT_16_bit_Counter)

176 - Output 9 - Hours counter value (2 byte - 7.001 DPT_16_bit_Counter)

196 - Output 10 - Hours counter value (2 byte - 7.001 DPT_16_bit_Counter)

17 - Output 1 - Reset hours counter value (1 bit - 1.015 DPT_Reset)

37 - Output 2 - Reset hours counter value (1 bit - 1.015 DPT_Reset)

57 - Output 3 - Reset hours counter value (1 bit - 1.015 DPT_Reset)

77 - Output 4 - Reset hours counter value (1 bit - 1.015 DPT_Reset)

97 - Output 5 - Reset hours counter value (1 bit - 1.015 DPT_Reset)

117 - Output 6 - Reset hours counter value (1 bit - 1.015 DPT_Reset)

137 - Output 7 - Reset hours counter value (1 bit - 1.015 DPT_Reset)

157 - Output 8 - Reset hours counter value (1 bit - 1.015 DPT_Reset)

177 - Output 9 - Reset hours counter value (1 bit - 1.015 DPT_Reset)

197 - Output 10 - Reset hours counter value (1 bit - 1.015 DPT_Reset)

18 - Output 1 - Hours counter setpoint reached (1 bit - 1.002 DPT_Bool)

38 - Output 2 - Hours counter setpoint reached (1 bit - 1.002 DPT_Bool)

58 - Output 3 - Hours counter setpoint reached (1 bit - 1.002 DPT_Bool)

78 - Output 4 - Hours counter setpoint reached (1 bit - 1.002 DPT_Bool)

98 - Output 5 - Hours counter setpoint reached (1 bit - 1.002 DPT_Bool)

118 - Output 6 - Hours counter setpoint reached (1 bit - 1.002 DPT_Bool)

138 - Output 7 - Hours counter setpoint reached (1 bit - 1.002 DPT_Bool)

158 - Output 8 - Hours counter setpoint reached (1 bit - 1.002 DPT_Bool)

178 - Output 9 - Hours counter setpoint reached (1 bit - 1.002 DPT_Bool)

198 - Output 10 - Hours counter setpoint reached (1 bit - 1.002 DPT_Bool)
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 61 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.8.2 ON/OFF timings function

3.8.2.1 Delays for ON/OFF objects

Parameter Description Value

Delays for ON/OFF objects The parameters for time-delayed switching of the outputs are:

Hidden. Not active*

Displayed for Switching delay. Switching delay

Displayed for Tripping delay. Tripping delay

Displayed for Switching and tripping delay. Switching and tripping
delay
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 62 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Switching delay: Allows the configuration of a delay between the switch-on command and the switching of the output contact.

Tripping delay: Allows the configuration of a delay between the switch-off command and the switching of the output contact.

Switching and tripping delay: Allows the configuration of a delay between the switch-on command and the switching of the
output contact, as well as between the switch-off command and the switching of the output contact.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Delays for ON/OFF objects parameter has the following value: Switching delay or
Switching and tripping delay.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Delays for ON/OFF objects parameter has the following value: Tripping delay or
Switching and tripping delay.

Parameter Description Value

Switching delay This parameter defines the delay between the
switch-on command and the switching of the output
contact.

0 hours: 0 to 23 h

3 minutes: 0 to 59 min

0 seconds: 0 to 59 s

Parameter Description Value

Tripping delay This parameter defines the delay between the
switch-off command and the switching of the output
contact.

0 hours: 0 to 23 h

3 minutes: 0 to 59 min

0 seconds: 0 to 59 s

Control

Output Switching delay

Control

Output

Tripping delay

Control

Output Switching delay

Tripping delay
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 63 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.8.2.2 Timer/toggle switch changeover for ON/OFF object
This function switches the output channels between toggle switch and timer mode for the ON/OFF object.

Example: Switching function daytime and Time-limited OFF function at night.
During the day, the button is used as a switch. In the evenings, the button is used as a time-limited OFF switch, so that the light
will turn off automatically.

- If the Timer/toggle switch changeover object receives the value 1, the Toggle-switch mode function is activated. The
ON/OFF switching of the output is performed as usual via the ON/OFF object.

- If the Timer/toggle switch changeover object receives the value 0, the Timer mode function is activated.
- If the ON/OFF object receives the value 1, the output is switched ON. After expiry of a configurable time, the output is

automatically switched OFF.
- If the ON/OFF object receives the value 0, the output is switched OFF.

Parameter Description Value

Timer/toggle switch
changeover for ON/OFF
object

The parameters for a switch-over between toggle switch and timer
modes for the ON/OFF object are:

Hidden. Not active*

Displayed. Active

Communication objects: 1 - Output 1 - Timer/toggle switch changeover (1 bit - 1.001 DPT_Switch)

21 - Output 2 - Timer/toggle switch changeover (1 bit - 1.001 DPT_Switch)

41 - Output 3 - Timer/toggle switch changeover (1 bit - 1.001 DPT_Switch)

61 - Output 4 - Timer/toggle switch changeover (1 bit - 1.001 DPT_Switch)

81 - Output 5 - Timer/toggle switch changeover (1 bit - 1.001 DPT_Switch)

101 - Output 6 - Timer/toggle switch changeover (1 bit - 1.001 DPT_Switch)

121 - Output 7 - Timer/toggle switch changeover (1 bit - 1.001 DPT_Switch)

141 - Output 8 - Timer/toggle switch changeover (1 bit - 1.001 DPT_Switch)

161 - Output 9 - Timer/toggle switch changeover (1 bit - 1.001 DPT_Switch)

181 - Output 10 - Timer/toggle switch changeover (1 bit - 1.001 DPT_Switch)

Control

Timer/toggle switch
changeover

Output

ON OFF ON ON ON
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 64 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Timer/toggle switch changeover parameter for the ON/OFF object has the following
value: Active.

3.8.2.3 Time limited toggle switch
The Time-limited OFF function enables automatic switch off after a programmable Time-limited OFF time. The output works as a
normal switch actuator but is switched off after a given time for security.
Example: Attic, the lighting can be switched normally but switches off after not more than 3 hours.

Function diagram

 Emission of an ON command: The output which is at ON will switch to OFF on expiry of the Time-limited OFF

time.

 Emission of an ON command: The output switches to ON.
Emission of an OFF command before expiry of the Time-limited OFF time, t: The output switches to OFF.

 Emission of an ON command: The output switches to ON.
Emission of an ON command before expiry of the Time-limited OFF time, t: The output remains at ON and the
Time-limited OFF time, t, is re-started.

Parameter Description Value

Hours (h) This parameter sets the length of the timer
operation, if this is activated.

1 hours: 0 to 23 h

Minutes (min) 0 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Additional time limited
toggle switch function

The parameters for setting the Time-limited OFF time are:

Hidden. Not active*

Displayed. Active

Control

Output

ON OFFON ON ON

21 3

1

2

3

* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 65 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Additional time limited toggle switch function parameter has the following value:
Active.

3.8.3 Timer
The Timer function can switch a lighting circuit on or off for a configurable period. According to the selected operating mode of the
timer, the output can be turned ON or OFF for a determined period of time. The timer may be interrupted before expiry of the
delay time. A programmable Cut-OFF pre-warning announces the end of the delay time by a 1-second inversion of the output
status.

Communication objects: 2 - Output 1 - Time limited toggle switch object (1 bit - 1.001 DPT_Switch)

22 - Output 2 - Time limited toggle switch object (1 bit - 1.001 DPT_Switch)

42 - Output 3 - Time limited toggle switch object (1 bit - 1.001 DPT_Switch)

62 - Output 4 - Time limited toggle switch object (1 bit - 1.001 DPT_Switch)

82 - Output 5 - Time limited toggle switch object (1 bit - 1.001 DPT_Switch)

102 - Output 6 - Time limited toggle switch object (1 bit - 1.001 DPT_Switch)

122 - Output 7 - Time limited toggle switch object (1 bit - 1.001 DPT_Switch)

142 - Output 8 - Time limited toggle switch object (1 bit - 1.001 DPT_Switch)

162 - Output 9 - Time limited toggle switch object (1 bit - 1.001 DPT_Switch)

182 - Output 10 - Time limited toggle switch object (1 bit - 1.001 DPT_Switch)

Parameter Description Value

Hours (h) This parameter sets the length of the timer
operation for the Time-limited toggle switch, if this is
activated.

1 hours: 0 to 23 h

Minutes (min) 0 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 66 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.8.3.1 Timer operation

Note: The smallest executable time is 1 second.

Note: This parameter is only visible if the Timer operation parameter has the following value: Blinking.

Note: This parameter is only visible if the Timer operation parameter has the following value: Blinking.

Note: This parameter is only visible if the Timer operation parameter has the following value: Blinking.

Parameter Description Value

Timer operation When the timer is active, the output for the Timer duration is:

Selectively switched on. ON*

Selectively switched off. OFF

Switched alternately ON and OFF.
(Blink time is configurable via additional parameters.)

Blinking

Parameter Description Value

Hours (h) This parameter determines the timer duration. 0 hours: 0 to 23 h

Minutes (min) 2 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Blinking ON duration (s) This parameter determines the closing duration of the output contact
when blinking.

5 seconds: 5 to 240 s

Parameter Description Value

Blinking OFF duration (s) This parameter determines the opening duration of the output contact
when blinking.

5 seconds: 5 to 240 s

Parameter Description Value

Output status during
blinking function

When the switch actuator is blinking, the Status indication ON/OFF
object sends:

The value, 1 = ON. ON*

The value, 0 = OFF. OFF

The values 1 and 0 alternately.
(The status object blinks accordingly.)

ON/OFF
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 67 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.8.3.2 Cut-OFF pre-warning

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Cut-OFF pre-warning parameter has the following value: Active.
Note: If the lead time of the cut-OFF pre-warning is greater than the duration of the timer, the cut-OFF pre-warning is not
triggered.

3.8.3.3 Configuration

Parameter Description Value

Cut-OFF pre-warning Before expiry of the timer delay there is:

No warning. Not active

A warning through a 1-second inversion of the output status. Active*

The lead time of this warning can be set.

Parameter Description Value

Hours (h) This parameter determines the lead time of the cut-
OFF pre-warning.

0 hours: 0 to 23 h

Minutes (min) 0 minutes: 0 to 59 min

Seconds (s) 30 seconds: 0 to 59 s

Parameter Description Value

Timer interruption On receiving the value 0 on the Timer communication object, the
timing is:

Interrupted. Yes*

Not interrupted. No

Parameter Description Value

Timer retriggerability The parameter Timer duration extension (10 first seconds) is:

Hidden. No

Displayed. Yes*
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 68 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Parameter Description Value

Timer duration extension
(10 first seconds)

If, during the first 10 seconds of the timer duration, multiple
commands with the value 1 are received on the Timer
communication object, it is:

Multiplied unlimited times. Unlimited*

Multiplied a maximum of 1x. 1-time duration extension

Multiplied a maximum of 2x. 2-time duration extension

Multiplied a maximum of 3x. 3-time duration extension

Multiplied a maximum of 4x. 4-time duration extension

Multiplied a maximum of 5x. 5-time duration extension

Parameter Description Value

Timer duration modifiable
through object

The Timer duration communication object is:

Hidden. Not active*

Displayed, the timer duration can be transmitted via the bus. Active

Communication objects: 5 - Output 1 - Timer duration (3 byte - 10.001 DPT_TimeOfDay)

25 - Output 2 - Timer duration (3 byte - 10.001 DPT_TimeOfDay)

45 - Output 3 - Timer duration (3 byte - 10.001 DPT_TimeOfDay)

65 - Output 4 - Timer duration (3 byte - 10.001 DPT_TimeOfDay)

85 - Output 5 - Timer duration (3 byte - 10.001 DPT_TimeOfDay)

105 - Output 6 - Timer duration (3 byte - 10.001 DPT_TimeOfDay)

125 - Output 7 - Timer duration (3 byte - 10.001 DPT_TimeOfDay)

145 - Output 8 - Timer duration (3 byte - 10.001 DPT_TimeOfDay)

165 - Output 9 - Timer duration (3 byte - 10.001 DPT_TimeOfDay)

185 - Output 10 - Timer duration (3 byte - 10.001 DPT_TimeOfDay)
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 69 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.8.4 Scene

Note: If the Scene number received on the Scene object is greater than the maximum number of scenes, the status of the output
remains unchanged.

Learning and storing scenes
This process is used to change and store a scene. For example, by locally pressing the key in the room or by emission of the
values from a visualization.

Parameter Description Value

Number of scenes used This parameter determines the number of scenes used. 8* - 16 - 24 - 32 - 48 - 64

Parameter Description Value

Scenes memorisation by
very long key press

This parameter allows learning and storing of a scene by, for example,
a long press (> 5 seconds) of the corresponding push button.

Not active

Active*
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 70 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

To access and store scenes, the following values must be sent:

Here is the scene memorisation for local switches, for example.
• Activate scene by briefly pressing the transmitter that starts it.
• The outputs (lights, shutters, etc.) are set in the desired state using the usual local control devices (buttons, remote

control, etc.).
• Memorise the status of the outputs with a press greater than 5 seconds long on the transmitter that starts the scene. The

memorisation can be displayed by short-term activation of the outputs.

Scene number Access scene
(Object value: 1 byte)

Store scene
(Object value: 1 byte)

1 - 64 = Scene number - 1 = Scene number + 128

Example

1 0 128

2 1 129

3 2 130

... ...

64 63 191

Parameter Description Value

Scenes memorisation
acknowledgment

Memorisation of a scene is:

Not acknowledged. Not active*

Acknowledged by the output by a 3 second long inversion of the
output status.

Active
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 71 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

X = 1 to 64
Note: Each output has up to 64 scenes available, in accordance with the Number of scenes used parameter.
Note: Local storage of the scene is not recorded if the Output status for scene X parameter is not active or is blinking.

Note: This parameter applies to all scenes involving the respective output, which has the following value: Blinking.

Note: This parameter applies to all scenes involving the respective output, which has the following value: Blinking.

Note: This parameter applies to all scenes involving the respective output, which has the following value: Blinking.

Parameter Description Value

Output status for scene X On activation of Scene X, the output is:

Not changed. Not active*

Selectively switched on. ON

Selectively switched off. OFF

Switched alternately ON and OFF.
(Blink time is configurable via additional parameters.)

Blinking

Parameter Description Value

Blinking ON duration (s) This parameter determines the closing duration of the output contact
when blinking.

5 seconds: 5 to 240 s

Parameter Description Value

Blinking OFF duration (s) This parameter determines the opening duration of the output contact
when blinking.

5 seconds: 5 to 240 s

Parameter Description Value

Output status during
blinking function

When the switch actuator is blinking, the Status indication ON/OFF
object sends:

The value, 1 = ON. ON*

The value, 1 = OFF. OFF

The values 1 and 0 alternately.
(The status object blinks accordingly.)

ON/OFF
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 72 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.8.5 Preset

The Preset function is used to switch an output into various predefined states. The Preset function is activated via an object in 1-
bit format.

Principle of Preset authorization:

The parameters are set as follows:
- Polarity of Preset 1 authorization object: 0 = Locked-up, 1 = Authorized.
- Polarity of Preset 2 authorization object: 0 = Locked-up, 1 = Authorized.
- Status if preset 1 object = 0: ON.
- Status if preset 1 object = 1: OFF.
- Status if preset 2 object = 0: Scene 1.
- Status if preset 2 object = 1: Scene 2.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 73 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

 The preset inputs have no influence on the output.

 The commands from Preset 1 are executed.

 The commands from Preset 2 are executed.

Note: The commands from the Preset will not be executed immediately after authorization, but only when the value of the Preset
changes.

Note: The number of available Preset objects is dependent on the Preset parameter. A maximum of two of these objects can be
available.

Parameter Description Value

Preset authorization
objects

The Preset 1 authorization communication object and the related
parameters are:

Hidden. Not active*

Displayed. Active

This object allows the authorization or lock-up of the Preset 1 function
via a KNX telegram.

Preset 1 authorization

Preset 2 authorization

ON OFF

21 3

Preset 1

Preset 2

Output

1 1

Scene 2 Scene 1

1

2

3

* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 74 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The parameters and objects are identical for Preset 2 ; Only the terms will be adjusted.

Note: This parameter is only visible if the Preset authorization objects parameter has the following value: Active.

Note: This parameter is only visible if the Preset authorization objects parameter has the following value: Active.

Communication objects: 9 - Output 1 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

29 - Output 2 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

49 - Output 3 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

69 - Output 4 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

89 - Output 5 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

109 - Output 6 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

129 - Output 7 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

149 - Output 8 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

169 - Output 9 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

189 - Output 10 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

Communication objects: 10 - Output 1 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

30 - Output 2 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

50 - Output 3 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

70 - Output 4 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

90 - Output 5 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

110 - Output 6 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

130 - Output 7 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

150 - Output 8 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

170 - Output 9 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

190 - Output 10 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

Parameter Description Value

Value of authorization
preset 1 at initialization

On initialization of the device after a download or after return of the
bus power, the value of the Preset 1 authorization object is:

Set to 0. 0

Set to 1. 1

Set according to the value of the logic input before the initialization
occurred.

Value before
initialization*

Parameter Description Value

Polarity of Preset 1
authorization object

On receipt of a value on the Preset 1 authorization object, Preset 1:

Locked-up on object value 1. 0 = Locked-up, 1 =
Authorized*

Locked-up on object value 0. 0 = Authorized, 1 =
Locked-up
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 75 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Status if preset 1 object = 0 parameter or the Status if preset 1 object = 1 parameter
has the following value: Blinking.

Parameter Description Value

Status if preset 1 object = 0 On receipt of the value 0 on the Preset 1 object, the output is:

Not changed. Maintain status*

Is switched to the opposite status. Inversion

Selectively switched on. ON

Selectively switched off. OFF

Set to a scene value. Scene number

Set in blinking mode. Blinking

Switched to the status that was active before last receiving the
value 1 on the Preset 1 object.

Status before preset 1 = 1

Parameter Description Value

Scene for preset 1 = 0 This parameter determines the value of the scene if: Scene 1 ... 64

The Preset 1 object has value 0.

The Status if preset 1 object = 0 object has the scene value. Default value: 1

Parameter Description Value

Status if preset 1 object =
1

On receipt of the value 1 on the Preset 1 object, the output is:

Not changed. Maintain status*

Is switched to the opposite status. Inversion

Selectively switched on. ON

Selectively switched off. OFF

Set to a scene value. Scene number

Set in blinking mode. Blinking

Switched to the status that was active before last receiving the value 1
on the Preset 1 object.

Status before preset 1 = 0

Parameter Description Value

Scene for preset 1 = 1 This parameter determines the value of the scene if: Scene 1 ... 64

The Preset 1 object has value 1.

The Status if preset 1 object = 1 object has the scene value. Default value: Scene 2

Parameter Description Value

Blinking ON duration (s) This parameter determines the closing duration of the output contact
when blinking.

5 seconds: 5 to 240 s
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 76 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Status if preset 1 object = 0 parameter or the Status if preset 1 object = 1 parameter
has the following value: Blinking.

Note: This parameter is only visible if the Status if preset 1 object = 0 parameter or the Status if preset 1 object = 1 parameter
has the following value: Blinking.

Parameter Description Value

Blinking OFF duration (s) This parameter determines the opening duration of the output contact
when blinking.

5 seconds: 5 to 240 s

Parameter Description Value

Output status during
blinking function

When the switch actuator is blinking, the Status indication ON/OFF
object sends:

The value, 1 = ON. ON*

The value, 0 = OFF. OFF

The values 1 and 0 alternately.
(The status object blinks accordingly.)

ON/OFF
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 77 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.8.6 Lock-up

The Lock-up function is used to lock the output in a predefined state.
Priority: Manual mode > Priority > Lock-up > Basic function.
The Lock-up prevents actuation until an unlock command has been received.
The Lock-up duration can be set.

Parameter Description Value

Lock-up type The Lock-up acts:

Directly on the switch actuator.
As long as the Lock-up is active, the output can only be controlled by
higher priority commands.

Output lock-up*

On selected communication objects.
As long as the Lock-up is active, the output can only be controlled via
specific selectable objects.

Object lock-up
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 78 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Lock-up duration parameter has the following value: Time limited.

Note: The parameters and objects are identical for Lock-up 2 ; Only the terms will be adjusted.

Note: This parameter is only visible if the Lock-up parameter has the following value: Active with 2 lock-up objects.
Note: The priority of the Lock-up always functions in the same way, independently of the lock-up type (Output lock-up or object
lock-up).

Parameter Description Value

Lock-up duration The duration of the Lock-up is

Not time limited, the lock-up is only authorized by means of a telegram
on Lock-up 1 object.

Permanently*

Is active for a limited time, the control of the output is authorized after
expiry of this time.

Time limited

Parameter Description Value

Hours (h) This parameter determines the activation time of
the Lock-up.

0 hours: 0 to 23 h

Minutes (min) 15 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Polarity of lock-up object 1 On receipt of a value on the Lock-up 1 object, the lock-up:

Locked-up on object value 1.
Is deactivated on object value 0.

0 = Lock-up deactivated,
1 = Lock-up activated*

Locked-up on object value 0.
Is deactivated on object value 1.

0 = Lock-up activated,
1 = Lock-up deactivated

Parameter Description Value

Priority between lock-up 1
and lock-up 2

The priority between lock-up 1 and lock-up 2 is set as follows:

Lock-up 1 has priority over lock-up 2. Lock-up 1 > Lock-up 2*

Lock-up 2 has priority over lock-up 1. Lock-up 1 < Lock-up 2

Lock-up 1 and lock-up 2 have the same priority. Lock-up 1 = Lock-up 2
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 79 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Operating principle of the priorities:
If Lock-up 1 > Lock-up 2

If Lock-up 1 = Lock-up 2

If Lock-up 1 < Lock-up 2

Note: The parameters and objects are identical for Lock-up 2 ; Only the terms will be adjusted.

Lock-up 1 authorizes object:
The parameters listed below allow the selection of the objects for controlling the output via the nevertheless active Lock-up.
Note: These parameters are only visible if the Lock-up type parameter has the following value: Object lock-up.

Active lock-up Activation order of Lock-up 1 Activation order of Lock-up 2

None Lock-up 1 is activated Lock-up 2 is activated

Lock-up 1 Lock-up 1 remains active Despite the activation order of Lock-up 2,
Lock-up 1 remains activated

Lock-up 2 Lock-up 1 is activated Lock-up 2 remains active

Active lock-up Activation order of Lock-up 1 Activation order of Lock-up 2

None Lock-up 1 is activated Lock-up 2 is activated

Lock-up 1 Lock-up 1 remains active Lock-up 2 is activated

Lock-up 2 Lock-up 1 is activated Lock-up 2 remains active

Active lock-up Activation order of Lock-up 1 Activation order of Lock-up 2

None Lock-up 1 is activated Lock-up 2 is activated

Lock-up 1 Lock-up 1 remains active Lock-up 2 is activated

Lock-up 2 Despite the activation order of Lock-up 1,
Lock-up 2 remains activated

Lock-up 2 remains active

Parameter Description Value

Status if lock-up 1 If the Lock-up type is set to Output lock-up, on activation of the lock-
up the output will:

Not changed. Maintain status*

Switch to the opposite status. Inversion

Selectively switched on. ON

Selectively switched off. OFF
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 80 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The parameters and objects are identical for Lock-up 2 ; Only the terms will be adjusted.

Note: The application of this parameter depends on the priority of the other active functions. If a function with higher priority is
active, this parameter will not be enacted. In the case where two functions with the same priority are active, the parameter of the
most recently switched off function is enacted.

Note: The parameters and objects are identical for Lock-up 2 ; Only the terms will be adjusted.

Parameter Objects concerned Value

ON/OFF ON/OFF Yes
No*

Scene Scene Yes
No*

Timer Timer Yes
No*

Timer/toggle switch changeover Timer/toggle switch changeover Yes
No*

Time limited toggle switch Time limited toggle switch object Yes
No*

Preset 1 Preset 1 Yes
No*

Preset 2 Preset 2 Yes
No*

Parameter Description Value

Status after lock-up
function 1

If the Lock-up type is set to Output lock-up, on
cancellation of the lock-up the output will:

Not changed. Maintain status*

Switch to the opposite status. Inversion

Selectively switched on. ON

Selectively switched off. OFF

Return to the status that was active before the lock-up. Status before lock-up 1

Parameter Description Value

Activation of lock-up status
object

The Status indication lock-up communication object is hidden. Not active*

The Status indication lock-up communication object is displayed. Active
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 81 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Activation of Lock-up status object parameter has the following value: Active.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Communication objects: 13 - Output 1 - Status indication lock-up (1 bit - 1.011 DPT_State)

33 - Output 2 - Status indication lock-up (1 bit - 1.011 DPT_State)

53 - Output 3 - Status indication lock-up (1 bit - 1.011 DPT_State)

73 - Output 4 - Status indication lock-up (1 bit - 1.011 DPT_State)

93 - Output 5 - Status indication lock-up (1 bit - 1.011 DPT_State)

113 - Output 6 - Status indication lock-up (1 bit - 1.011 DPT_State)

133 - Output 7 - Status indication lock-up (1 bit - 1.011 DPT_State)

153 - Output 8 - Status indication lock-up (1 bit - 1.011 DPT_State)

173 - Output 9 - Status indication lock-up (1 bit - 1.011 DPT_State)

193 - Output 10 - Status indication lock-up (1 bit - 1.011 DPT_State)

Parameter Description Value

Polarity The Status indication Lock-up communication object sends:

0 on deactivation of the lock-up.
1 on activation of the lock-up.

0 = Lock-up deactivated,
1 = Lock-up activated*

0 on activation of the lock-up.
1 on deactivation of the lock-up.

0 = Lock-up activated,
1 = Lock-up deactivated

Parameter Description Value

Emission The Status indication lock-up communication object is sent:

On activation and deactivation of the lock-up. On status change*

Periodically after a configurable time. Periodically

On activation and deactivation of the lock-up and periodically after a
configurable time.

On status change and
periodically

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Status indication
lock-up object.

0 hours: 0 to 23 h

Minutes (min) 10 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 82 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.8.7 Priority

The Priority is used to force the output into a predefined state.
Priority: Manual mode > Priority > Lock-up > Basic function.
No other command is taken into account when the Priority is active. Only by ending the Priority are other commands again
permitted.

Note: This parameter is only visible if the Activation of priority status object parameter has the following value: Active.

Parameter Description Value

Activation of priority status
object

The Status indication priority communication object and related
parameters are hidden.

Not active*

The Status indication priority communication object and related
parameters are displayed.

Active

Communication objects: 15 - Output 1 - Status indication priority (1 bit - 1.011 DPT_State)

35 - Output 2 - Status indication priority (1 bit - 1.011 DPT_State)

55 - Output 3 - Status indication priority (1 bit - 1.011 DPT_State)

75 - Output 4 - Status indication priority (1 bit - 1.011 DPT_State)

95 - Output 5 - Status indication priority (1 bit - 1.011 DPT_State)

115 - Output 6 - Status indication priority (1 bit - 1.011 DPT_State)

135 - Output 7 - Status indication priority (1 bit - 1.011 DPT_State)

155 - Output 8 - Status indication priority (1 bit - 1.011 DPT_State)

175 - Output 9 - Status indication priority (1 bit - 1.011 DPT_State)

195 - Output 10 - Status indication priority (1 bit - 1.011 DPT_State)

Parameter Description Value

Polarity The Status indication priority communication object sends:

0 on deactivation of the Priority.
1 on activation of the Priority.

0 = Not forced,
1 = Forced*

0 on activation of the Priority.
1 on deactivation of the Priority.

0 = Forced,
1 = Not forced
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 83 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Activation of priority status object parameter has the following value: Active.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Note: The application of this parameter depends on the priority of the other active functions. If a function with higher priority is
active, this parameter will not be enacted. In the case where two functions with the same priority are active, the parameter of the
most recently switched off function is enacted.

Parameter Description Value

Emission The Status indication priority communication object is sent:

On activation and deactivation of the Priority. On status change*

Periodically after a configurable time. Periodically

On activation and deactivation of the Priority and periodically after a
configurable time.

On status change and
periodically

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Status indication
priority object.

0 hours: 0 to 23 h

Minutes (min) 10 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Status after priority At the end of the priority, the output is:

Not changed. Maintain status*

Switch to the opposite status. Inversion

Selectively switched on. ON

Selectively switched off. OFF

Switched back to the status before priority was activated. Status before priority

Switched to the status which would be active according
to other communication objects if the priority had not
taken place.

Theoretical status without priority
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 84 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.8.8 Hours counter
The Hours Counter function is used to count the overall operating time of an output in the ON or OFF state. The operating hours
counter setpoint can be programmed and altered via an object.

Parameter Description Value

Relay status for operating
hours counter

The hours counter runs if:

The output is closed. Closed*

The output is open. Opened

Parameter Description Value

Hours counter direction The hours counter counts:

Growing. Increment*

Decreasing. Countdown
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 85 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Increment:

The counter starts to count up from the value 0. As soon as the counter setpoint (Hours counter setpoint object) is reached, the
Hours counter setpoint reached object is set to 1 and sent to the bus.

Countdown:

The counter starts to count down from the operating hours counter setpoint (Hours counter setpoint object). As soon as the
counter reaches 0, the Hours counter setpoint reached is set to 1 and sent to the bus.

An incrementing counter starts at 0 and counts up until it reaches the setpoint value.
A countdown counter starts to count at the setpoint value and counts down until it has arrived at 0.

Parameter Description Value

Hours counter setpoint This parameter determines the value of the hours
counter.

1 ... 10000* ... 65535

Parameter Description Value

Counter setpoint value
modifiable through object

The Hours counter setpoint communication object is hidden. Not active*

The Hours counter setpoint communication object is displayed.
The value can be changed via the KNX bus.

Active

t0

Counter

Counter value setpoint

t0

Counter

Counter value setpoint
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 86 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: If the value interval is 200 hours, then the Hours counter setpoint object is sent each time the Operating h. counter value
is increased by 200 hours.
Note: This parameter is only visible if the Emission hours counter value parameter has the following value: Periodically or On
status change and periodically.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission hours counter value parameter has the following value: Periodically or On
status change and periodically.

Communication objects: 19 - Output 1 - Hours counter setpoint (2 byte - 7.001 DPT_16_bit_Counter)

39 - Output 2 - Hours counter setpoint (2 byte - 7.001 DPT_16_bit_Counter)

59 - Output 3 - Hours counter setpoint (2 byte - 7.001 DPT_16_bit_Counter)

79 - Output 4 - Hours counter setpoint (2 byte - 7.001 DPT_16_bit_Counter)

99 - Output 5 - Hours counter setpoint (2 byte - 7.001 DPT_16_bit_Counter)

119 - Output 6 - Hours counter setpoint (2 byte - 7.001 DPT_16_bit_Counter)

139 - Output 7 - Hours counter setpoint (2 byte - 7.001 DPT_16_bit_Counter)

159 - Output 8 - Hours counter setpoint (2 byte - 7.001 DPT_16_bit_Counter)

179 - Output 9 - Hours counter setpoint (2 byte - 7.001 DPT_16_bit_Counter)

199 - Output 10 - Hours counter setpoint (2 byte - 7.001 DPT_16_bit_Counter)

Parameter Description Value

Emission hours counter
value

The Hours counter value communication object is sent:

On each change. On status change*

Periodically after a configurable time. Periodically

On change and periodically after a configurable time. On status change and
periodically

Parameter Description Value

Value interval (h) This parameter specifies the value interval (in hours) for
the sending frequency of the Hours counter setpoint
object.

1 ... 100* ... 65535 (hours)

Parameter Description Value

Periodical emission delay This parameter determines the time between the
individual transmissions of the Hours counter
setpoint object.

1 hours: 0 to 23 h

0 minutes: 0 to 59 min

0 seconds: 0 to 59 s

Parameter Description Value

Emission object counter
setpoint reached

The Hours counter setpoint reached communication object is sent:

On reaching the counter setpoint. On status change

Periodically after a configurable time. Periodically*

On reaching the counter setpoint and periodically after a configurable
time.

On status change and
periodically
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 87 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Object Emission counter setpoint reached parameter has the following value:
Periodically or On status change and periodically.

Parameter Description Value

Periodical emission delay This parameter determines the time between the
individual transmissions of the Hours counter
setpoint reached object.

1 hours: 0 to 23 h

0 minutes: 0 to 59 min

0 seconds: 0 to 59 s
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 88 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Slat position for horizontal slats
The blind drive actuators have 2 limit position switches and can be run to a Sun protection position using a position setting in
percent. The value of 0% is used to control the upper position (i.e. Sun protection fully open) or is reported as a status.

If the lower position is to be approached, then this will be sent to the blinds as Sun protection position 100% or on reaching the
lower position (i.e. Sun protection completely closed). The position will be reported using this value. If a blind is run from the
upper position, the slats initially tilt into an almost vertical position and then the sun protection runs with closed slats to the lower
position.
When the blind is located at the lower position and the slats are fully closed, then this slat position is described as vertical and
equal to 100%. Normally, however, fully closed slats have no exactly vertical position (= 180°) but rather form a small angle
with the vertical.

From their vertical position (completely closed, 100%) the slats can be adjusted to their horizontal position (fully open, 0% and =
90°) The blind drive used thus determines whether this adjustment can be carried out using many small steps or whether it is only
possible via a few large steps (As with most standard drives).

For standard blinds, the slats can be adjusted continuously to the horizontal position or until the slat adjustment ends and the
raising of the blind begins. The slats then form an angle of between 0° and 90° with the vertical.

3.9 Functions for each shutter/blind output

Sun protection open (Upper position: 0%)

Object: Position in %

 Sun protection closed slats (Lower position: 100%, Slat angle: 100%)

Object: Position in %

 Slat position horizontal (0%, = 90°)

Object: Slat angle in %

α

α

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 89 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Slat position for vertical slats
If an interior shade or privacy shield with vertical slats is controlled via a blind actuator, then the position in which the slats are
fully open is controlled or reported as the 0% slat position. The slats then form an angle of 90° with the direction of travel from
Shade fully open to Shade fully closed.

If the slats are fully closed, this position will be controlled and reported as slat position 100%. This is the position to which the
shade is run from its side limit position in front of the window. The angle that the slats then form with the direction of movement is
therefore a little > 0°.

If the shade is then driven back (i.e. opened), then the vertical slats are turned to a position that is somewhat smaller than 180°.

Slat position at the start of moving the blind (Up)

Object: Slat angle in %

Fully opened vertical slats (Slat angle 0%)

Object: Slat angle in %

Fully closed vertical slats (Slat angle 100%)

Object: Slat angle in %

Vertical slats at the start of moving UP
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 90 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.9.1 Function selection
These parameters are available individually for each output (Pair).

x = 1 to 8

Note: These objects are always visible.

Parameter Description Value

Closing type for channel x This parameter defines the operating mode used for the affected
outputs. An operating mode of the shutter and blind type gives access
to additional parameters to control the slat pitch.

Shutter*

Shutter and blind
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 91 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: These objects are only visible if the Closing type for channel x parameter has the following value: Shutter and blind.

Note: The smallest executable time is 1 second.

Note: The smallest executable time is 1 second.

Communication objects: 0 - Outputs 1-2 - Up/Down (Long key-press) (1 bit - 1.008 DPT_UpDown)

40 - Outputs 3-4 - Up/Down (Long key-press) (1 bit - 1.008 DPT_UpDown)

80 - Outputs 5-6 - Up/Down (Long key-press) (1 bit - 1.008 DPT_UpDown)

120 - Outputs 7-8 - Up/Down (Long key-press) (1 bit - 1.008 DPT_UpDown)

160 - Outputs 9-10 - Up/Down (Long key-press) (1 bit - 1.008 DPT_UpDown)

1 - Outputs 1-2 - Step/stop control (Short press) (1 bit - 1.007 DPT_Step)

41 - Outputs 3-4 - Step/stop control (Short press) (1 bit - 1.007 DPT_Step)

81 - Outputs 5-6 - Step/stop control (Short press) (1 bit - 1.007 DPT_Step)

121 - Outputs 7-8 - Step/stop control (Short press) (1 bit - 1.007 DPT_Step)

161 - Outputs 9-10 - Step/stop control (Short press) (1 bit - 1.007 DPT_Step)

2 - Outputs 1-2 - Position in % (1 byte - 5.001 DPT_Scaling)

42 - Outputs 3-4 - Position in % (1 byte - 5.001 DPT_Scaling)

82 - Outputs 5-6 - Position in % (1 byte - 5.001 DPT_Scaling)

122 - Outputs 7-8 - Position in % (1 byte - 5.001 DPT_Scaling)

162 - Outputs 9-10 - Position in % (1 byte - 5.001 DPT_Scaling)

Communication objects: 3 - Outputs 1-2 - Slat angle (0-100%) (1 byte - 5.001 DPT_Scaling)

43 - Outputs 3-4 - Slat angle (0-100%) (1 byte - 5.001 DPT_Scaling)

83 - Outputs 5-6 - Slat angle (0-100%) (1 byte - 5.001 DPT_Scaling)

123 - Outputs 7-8 - Slat angle (0-100%) (1 byte - 5.001 DPT_Scaling)

163 - Outputs 9-10 - Slat angle (0-100%) (1 byte - 5.001 DPT_Scaling)

Parameter Description Value

Complete up movement
duration

This parameter defines the time taken, during which
the contact must be closed, to reach the upper
position.

2 minutes: 0 to 59 min

0 seconds: 0 to 59 s

Parameter Description Value

Complete down movement
duration

This parameter defines the time taken, during which
the contact must be closed, to reach the lower
position.

2 minutes: 0 to 59 min

0 seconds: 0 to 59 s

Parameter Description Value

Time delay for direction
inversion (ms)

This parameter defines how long the shutter or blind must be stopped
before the direction of motion can be reversed. During this time, 2
output contacts are open.

300 ... 600* ... 10000 ms
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 92 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: These objects are only visible if the Closing type for channel x parameter has the following value: Shutter and blind.

Note: Before setting the Total number of slat angles parameter, it is essential to first set the closed contact duration for an
elementary slat step.
Note: These objects are only visible if the Closing type for channel x parameter has the following value: Shutter and blind.

Note: This function is also used in order to give the command to close a swimming pool cover, which for safety reasons also
requires a continuous button press.

X = 1 to 8

Parameter Description Value

Relay closing time for slat
positioning (ms)

This parameter defines how long the contacts must be closed in order
to perform an elementary angle step for the slats.

50 ... 150* ... 10000 ms

Parameter Description Value

Total number of slat
angles

This parameter defines the total number of elementary slat steps
available for adjusting the slats from the inclined downwards position
to be inclined upwards position.

1 ... 12* ... 60

Parameter Description Value

Secured down In manual mode, the down contact remains closed only as long as the
manual button is being pressed.

Not active*

Active

Parameter Description Value

Manual mode active for
output X

With this parameter, manual mode can be authorized for the output. Yes*

No

Parameter Description Value

Status indication This parameter allows the display of different status indication objects
of the outputs concerned.

Yes*

No

Parameter Description Value

Status indication position
in %

This parameter authorizes the Position in % indication object. Not active*

Active

Communication objects: 4 - Outputs 1-2 - Position in % indication (1 byte - 5.001 DPT_Scaling)

44 - Outputs 3-4 - Position in % indication (1 byte - 5.001 DPT_Scaling)

84 - Outputs 5-6 - Position in % indication (1 byte - 5.001 DPT_Scaling)

124 - Outputs 7-8 - Position in % indication (1 byte - 5.001 DPT_Scaling)

164 - Outputs 9-10 - Position in % indication (1 byte - 5.001 DPT_Scaling)
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 93 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Closing type for channel x parameter has the following value: Shutter and blind.

Parameter Description Value

Status indication slat angle
in %

This parameter authorizes the Slat angle indication in % object. Not active*

Active

Communication objects: 5 - Outputs 1-2 - Slat angle indication in % (1 byte - 5.001 DPT_Scaling)

45 - Outputs 3-4 - Slat angle indication in % (1 byte - 5.001 DPT_Scaling)

85 - Outputs 5-6 - Slat angle indication in % (1 byte - 5.001 DPT_Scaling)

125 - Outputs 7-8 - Slat angle indication in % (1 byte - 5.001 DPT_Scaling)

165 - Outputs 9-10 - Slat angle indication in % (1 byte - 5.001 DPT_Scaling)

Parameter Description Value

Status indication upper
position reached

This parameter authorizes the Upper position reached object. Not active*

Active

Communication objects: 6 - Outputs 1-2 - Upper position reached (1 bit - 1.002 DPT_Bool)

46 - Outputs 3-4 - Upper position reached (1 bit - 1.002 DPT_Bool)

86 - Outputs 5-6 - Upper position reached (1 bit - 1.002 DPT_Bool)

126 - Outputs 7-8 - Upper position reached (1 bit - 1.002 DPT_Bool)

166 - Outputs 9-10 - Upper position reached (1 bit - 1.002 DPT_Bool)

Parameter Description Value

Status indication lower
position reached

This parameter authorizes the Lower position reached object. Not active*

Active

Communication objects: 7 - Outputs 1-2 - Lower position reached (1 bit - 1.002 DPT_Bool)

47 - Outputs 3-4 - Lower position reached (1 bit - 1.002 DPT_Bool)

87 - Outputs 5-6 - Lower position reached (1 bit - 1.002 DPT_Bool)

127 - Outputs 7-8 - Lower position reached (1 bit - 1.002 DPT_Bool)

167 - Outputs 9-10 - Lower position reached (1 bit - 1.002 DPT_Bool)

Parameter Description Value

Scene The Scenes tab and the associated parameters and objects are:

Hidden. Not active*

Displayed. Active
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 94 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

For configuration see section: Scene Shutter.

For configuration see section: Lock-up Shutter.

Note: When the value of this parameter changes, the associated parameters and group addresses are deleted.

Communication objects: 8 - Outputs 1-2 - Scene (1 byte - 17.001 DPT_SceneNumber)

48 - Outputs 3-4 - Scene (1 byte - 17.001 DPT_SceneNumber)

88 - Outputs 5-6 - Scene (1 byte - 17.001 DPT_SceneNumber)

128 - Outputs 7-8 - Scene (1 byte - 17.001 DPT_SceneNumber)

168 - Outputs 9-10 - Scene (1 byte - 17.001 DPT_SceneNumber)

Parameter Description Value

Lock-up The Lock-up tab and the associated parameters and objects are:

Hidden. Not active*

Displayed for 1 lock-up object. 1 lock-up object

Displayed for 2 lock-up objects. 2 lock-up objects

Lock-up 1 communication
objects

13 - Outputs 1-2 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

53 - Outputs 3-4 - Lock-up 1 (1 bit- 1.003 DPT_Enable)

93 - Outputs 5-6 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

133 - Outputs 7-8 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

173 - Outputs 9-10 - Lock-up 1 (1 bit - 1.003 DPT_Enable)

Lock-up 2 communication
objects

14 - Outputs 1-2 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

54 - Outputs 3-4 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

94 - Outputs 5-6 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

134 - Outputs 7-8 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

174 - Outputs 9-10 - Lock-up 2 (1 bit - 1.003 DPT_Enable)

Parameter Description Value

Preset The Preset tab and the associated parameters and objects are:

Hidden. Not active*

Displayed for 1 Preset object. Active with preset 1-level
object

Displayed for 2 Preset objects. Active with preset 2-level
objects
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 95 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

For configuration see section: Preset Shutter.

The device responds to telegrams received via the Priority object, as given in the following table:

For configuration see section: Priority Shutter.

Preset 1 communication
Objets

9 - Outputs 1-2 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

49 - Outputs 3-4 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

89 - Outputs 5-6 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

129 - Outputs 7-8 - Preset 1 (1 bit - 1.022 DPT_Scene_AB)

169 - Outputs 9-10 - Preset 1 (1 bit- 1.022 DPT_Scene_AB)

Preset 2 communication
Objets

10 - Outputs 1-2 - Preset 2 1 bit - 1.022 DPT_Scene_AB)

50 - Outputs 3-4 - Preset 2 (1 bit- 1.022 DPT_Scene_AB)

90 - Outputs 5-6 - Preset 2 (1 bit- 1.022 DPT_Scene_AB)

130 - Outputs 7-8 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

170 - Outputs 9-10 - Preset 2 (1 bit - 1.022 DPT_Scene_AB)

Parameter Description Value

Priority The Priority tab and the associated parameters and objects are:

Hidden. Not active*

Displayed. Active

Telegram received by the priority
operation object

Status of the outputs

Bit 1 Bit 2

0 0 End of the priority

0 1 End of the priority

1 0 Priority OFF

1 1 Priority ON

Communication objects: 16 - Outputs 1-2 - Priority (2 bit - 2.002 DPT_Bool_Control)

56 - Outputs 3-4 - Priority (2 bit - 2.002 DPT_Bool_Control)

96 - Outputs 5-6 - Priority (2 bit - 2.002 DPT_Bool_Control)

136 - Outputs 7-8 - Priority (2 bit - 2.002 DPT_Bool_Control)

176 - Outputs 9-10 - Priority (2 bit - 2.002 DPT_Bool_Control)
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 96 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

For configuration see section: Alarm.

Parameter Description Value

Alarm The Alarm tab and the associated parameters and objects are:

Hidden. Not active*

Displayed for 1 alarm object 1 alarm object

Displayed for 2 alarm objects 2 alarm objects

Displayed for 3 alarm objects 3 alarm objects

Communication objects: 18 - Outputs 1-2 - Alarm 1 (1 bit- 1.005 DPT_Alarm)

58 - Outputs 3-4 - Alarm 1 (1 bit - 1.005 DPT_Alarm)

98 - Outputs 5-6 - Alarm 1 (1 bit - 1.005 DPT_Alarm)

138 - Outputs 7-8 - Alarm 1 (1 bit - 1.005 DPT_Alarm)

178 - Outputs 9-10 - Alarm 1 (1 bit - 1.005 DPT_Alarm)

Communication objects: 19 - Outputs 1-2 - Alarm 2 (1 bit- 1.005 DPT_Alarm)

59 - Outputs 3-4 - Alarm 2 (1 bit - 1.005 DPT_Alarm)

99 - Outputs 5-6 - Alarm 2 (1 bit - 1.005 DPT_Alarm)

139 - Outputs 7-8 - Alarm 2 (1 bit - 1.005 DPT_Alarm)

179 - Outputs 9-10 - Alarm 2 (1 bit - 1.005 DPT_Alarm)

Communication objects: 20 - Outputs 1-2 - Alarm 3 (1 bit- 1.005 DPT_Alarm)

60 - Outputs 3-4 - Alarm 3 (1 bit - 1.005 DPT_Alarm)

100 - Outputs 5-6 - Alarm 3 (1 bit - 1.005 DPT_Alarm)

140 - Outputs 7-8 - Alarm 3 (1 bit - 1.005 DPT_Alarm)

180 - Outputs 9-10 - Alarm 3 (1 bit - 1.005 DPT_Alarm)

Parameter Description Value

Sun protection The Reactivate sun protection tab and the associated parameters
and objects are:

Hidden. Not active*

Displayed. Active

Communication objects: 22 - Outputs 1-2 - Sun protection position % (1 byte - 5.001 DPT_Scaling)

62 - Outputs 3-4 - Sun protection position % (1 byte - 5.001 DPT_Scaling)

102 - Outputs 5-6 - Sun protection position % (1 byte - 5.001 DPT_Scaling)

142 - Outputs 7-8 - Sun protection position % (1 byte - 5.001 DPT_Scaling)

182 - Outputs 9-10 - Sun protection position % (1 byte - 5.001 DPT_Scaling)
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 97 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

For configuration see section: Sun protection.

3.9.2 Scene

Note: If the Scene number received on the Scene object is greater than the maximum number of scenes, the status of the output
remains unchanged.

Communication objects: 23 - Outputs 1-2 - Slat angle (0-100%) (1 byte - 5.001 DPT_Scaling)

63 - Outputs 3-4 - Slat angle (0-100%) (1 byte - 5.001 DPT_Scaling)

103 - Outputs 5-6 - Slat angle (0-100%) (1 byte - 5.001 DPT_Scaling)

143 - Outputs 7-8 - Slat angle (0-100%) (1 byte - 5.001 DPT_Scaling)

183 - Outputs 9-10 - Slat angle (0-100%) (1 byte - 5.001 DPT_Scaling)

Parameter Description Value

Number of scenes used This parameter determines the number of scenes used. 8* - 16 - 24 - 32 - 48 - 64

Parameter Description Value

Scenes memorisation by
very long key press

This parameter allows learning and storing of a scene by, for example,
a long press (> 5 seconds) of the corresponding push button.

Not active

Active*
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 98 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Learning and storing scenes
This process is used to change and store a scene. For example, by locally pressing the key in the room or by emission of the
values from a visualization.

To access and store scenes, the following values must be sent:

Here is the scene memorisation for local switches, for example.
• Activate scene by briefly pressing the transmitter that starts it.
• The outputs (lights, shutters, etc.) are set in the desired state using the usual local control devices (buttons, remote

control, etc.).
• Memorise the status of the outputs with a press greater than 5 seconds long on the transmitter that starts the scene. The

memorisation can be displayed by short-term activation of the outputs.

Scene number Access scene
(Object value: 1 byte)

Store scene
(Object value: 1 byte)

1 - 64 = Scene number - 1 = Scene number + 128

Example

1 0 128

2 1 129

3 2 130

... ...

64 63 191

Parameter Description Value

Scenes memorisation
acknowledgment

Memorisation of a scene is:

Not acknowledged. Not active*

Acknowledged by the output by a 3 second long inversion of the
output status.

Active
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 99 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

X = 1 to 64
Note: Each output has up to 64 scenes available, in accordance with the Number of scenes used parameter.
Note: The Sun protection function of the selected output must be configured. If this is not the case, the status remains
unchanged. If this is not the case, the status remains unchanged.
Note: Local storage of the scene is not recorded if the Position for scene X parameter is not active.

Note: This parameter is only visible if the Position for scene X parameter has the following value: Specific position.

Note: This parameter is only visible if the Position for scene X parameter has the value Specific position and if the Closing
type for channel parameter has the value blind.

Parameter Description Value

Position for scene X On activation of Scene X, the output is:

Not changed. Not active*

Closes the Up contact. Up

Closes the down contact. Down

Runs to a specific position. Specific position

Reactivate the sun protection function. Sun protection reactivation

Lock-up the Sun protection function. Deactivation sun
protection

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to for
scene X.

0 ... 5* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position of the blind to be used for
scene X.

0 ... 5* ... 100
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 100 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.9.3 Lock-up

The Lock-up function is used to lock the output in a predefined state.
Priority: Manual mode > Priority > Lock-up > Basic function.
The Lock-up prevents actuation until an unlock command has been received.
The Lock-up duration can be set.

Parameter Description Value

Lock-up type The Lock-up acts:

Directly on the switch actuator.
As long as the Lock-up is active, the output can only be controlled by
higher priority commands.

Output lock-up*

On selected communication objects.
As long as the Lock-up is active, the output can only be controlled via
specific selectable objects.

Object lock-up
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 101 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Lock-up duration parameter has the following value: Time limited.

Note: The parameters and objects are identical for Lock-up 2 ; Only the terms will be adjusted.

Note: This parameter is only visible if the Lock-up parameter has the following value: Active with 2 lock-up objects.
Note: The priority of the Lock-up always functions in the same way, independently of the lock-up type (Output lock-up or object
lock-up).

Parameter Description Value

Lock-up duration The duration of the Lock-up is

Not time limited, the lock-up is only authorized by means of a telegram
on Lock-up 1 object.

Permanently*

Is active for a limited time, the control of the output is authorized after
expiry of this time.

Time limited

Parameter Description Value

Hours (h) This parameter determines the activation time of
the Lock-up.

0 hours: 0 to 23 h

Minutes (min) 15 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Polarity of lock-up object 1 On receipt of a value on the Lock-up 1 object, the lock-up:

Is activated on object value 1.
Is deactivated on object value 0.

0 = Lock-up deactivated,
1 = Lock-up activated*

Is activated on object value 0.
Is deactivated on object value 1.

0 = Lock-up activated,
1 = Lock-up deactivated

Parameter Description Value

Priority between lock-up 1
and lock-up 2

The priority between lock-up 1 and lock-up 2 is set as follows:

Lock-up 1 has priority over lock-up 2. Lock-up 1 > Lock-up 2*

Lock-up 2 has priority over lock-up 1. Lock-up 1 < Lock-up 2

Lock-up 1 and lock-up 2 have the same priority. Lock-up 1 = Lock-up 2
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 102 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Operating principle of the priorities:
If Lock-up 1 > Lock-up 2

If Lock-up 1 = Lock-up 2

If Lock-up 1 < Lock-up 2

Note: The parameters and objects are identical for Lock-up 2 ; Only the terms will be adjusted.

Note: This parameter is only visible if the Position during lock-up 1] parameter has the following value: Specific position.

Note: This parameter is only visible if the Position during lock-up 1 parameter has the value Specific position and if the
Closing type for channel parameter has the value blind.

Active lock-up Activation order of Lock-up 1 Activation order of Lock-up 2

None Lock-up 1 is activated Lock-up 2 is activated

Lock-up 1 Lock-up 1 remains active Despite the activation order of Lock-up 2,
Lock-up 1 remains activated

Lock-up 2 Lock-up 1 is activated Lock-up 2 remains active

Active lock-up Activation order of Lock-up 1 Activation order of Lock-up 2

None Lock-up 1 is activated Lock-up 2 is activated

Lock-up 1 Lock-up 1 remains active Lock-up 2 is activated

Lock-up 2 Lock-up 1 is activated Lock-up 2 remains active

Active lock-up Activation order of Lock-up 1 Activation order of Lock-up 2

None Lock-up 1 is activated Lock-up 2 is activated

Lock-up 1 Lock-up 1 remains active Lock-up 2 is activated

Lock-up 2 Despite the activation order of Lock-up 1,
Lock-up 2 remains activated

Lock-up 2 remains active

Parameter Description Value

Position during lock-up 1 During Lock-up 1, the shutter/blind output:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Opens the 2 contacts. Stop

Runs to a specific position. Specific position

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to. 0 ... 5* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position to use for the blind. 0 ... 5* ... 100
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 103 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Lock-up 1 authorizes object:
The parameters listed below allow the selection of the objects for controlling the output via the nevertheless active Lock-up.
Note: These parameters are only visible if the Lock-up type parameter has the following value: Object lock-up.

Note: The parameters and objects are identical for Lock-up 2 ; Only the terms will be adjusted.

Note: On Theoretical status without lock-up function 1, the Up/Down and slat step commands are not saved.
Note: The parameters and objects are identical for Lock-up 2 ; Only the terms will be adjusted.

Note: This parameter is only visible if the Position after lock-up function 1 parameter has the following value: Specific
position.

Parameter Objects concerned Value

Up/down Up/Down (long key-press) Yes
No*

Slat angle/stop Step/stop (short press) Yes
No*

Scene Scene Yes
No*

Position in % Position in % Yes
No*

Slat angle in % Slat angle in % Yes
No*

Sun protection position in % Sun protection position in % Yes
No*

Sun protection slat angle in % Slat angle (0-100%) Yes
No*

Preset 1 Preset 1 Yes
No*

Preset 2 Preset 2 Yes
No*

Parameter Description Value

Position after lock-up
function 1

After lock-up 1, the shutter/blind output:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Runs to a specific position. Specific position

Returns to the position before lock-up 1. Status before lock-up

Runs to the position which would be active according to
other communication objects if lock-up 1 had not taken
place.

Theoretical status without lock-up
function 1

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to. 0 ... 5* ... 100
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 104 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Position after lock-up function 1 parameter has the value Specific position and if the
Closing type for channel parameter has the value blind.

Note: This parameter is only visible if the Activation of Lock-up status object parameter has the following value: Active.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position to use for the blind. 0 ... 5* ... 100

Parameter Description Value

Activation of lock-up status
object

The Status indication lock-up communication object is hidden. Not active*

The Status indication lock-up communication object is displayed. Active

Communication objects: 15 - Outputs 1-2 - Status indication lock-up (1 bit - 1.011 DPT_State)

55 - Outputs 3-4 - Status indication lock-up (1 bit - 1.011 DPT_State)

95 - Outputs 5-6 - Status indication lock-up (1 bit - 1.011 DPT_State)

135 - Outputs 7-8 - Status indication lock-up (1 bit - 1.011 DPT_State)

175 - Outputs 9-10 - Status indication lock-up (1 bit - 1.011 DPT_State)

Parameter Description Value

Polarity The Status indication Lock-up communication object sends:

0 on deactivation of the lock-up.
1 on activation of the lock-up.

0 = Lock-up deactivated,
1 = Lock-up activated*

0 on activation of the lock-up.
1 on deactivation of the lock-up.

0 = Lock-up activated,
1 = Lock-up deactivated

Parameter Description Value

Emission The Status indication lock-up communication object is sent:

On activation and deactivation of the lock-up. On status change*

Periodically after a configurable time. Periodically

On activation and deactivation of the lock-up and periodically after a
configurable time.

On status change and
periodically

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Status indication
lock-up object.

0 hours: 0 to 23 h

Minutes (min) 10 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 105 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.9.4 Preset

The Preset function is used to switch an output into various predefined states. The Preset function is activated via an object in 1-
bit format.

Principle of Preset authorization:

The parameters are set as follows:
- Polarity of Preset 1 authorization object: 0 = Locked-up, 1 = Authorized.
- Polarity of Preset 2 authorization object: 0 = Locked-up, 1 = Authorized.
- Position in % if preset 1 = 0: Shutter DOWN.
- Position in % if preset 1 = 1: Shutter UP.
- Position in % if preset 2 = 0: Scene 1.
- Position in % if preset 2 = 1: Scene 2.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 106 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

 The preset inputs have no influence on the output.

 The commands from Preset 1 are executed.

 The commands from Preset 2 are executed.

Note: The commands from the Preset will not be executed immediately after authorization, but only when the value of the Preset
changes.

Note: The number of available Preset objects is dependent on the Preset parameter. A maximum of two of these objects can be
available.

Parameter Description Value

Preset authorization
objects

The Preset 1 authorization communication object and the related
parameters are:

Hidden. Not active*

Displayed. Active

This object allows the authorization or lock-up of the Preset 1 function
via a KNX telegram.

Communication objects: 11 - Outputs 1-2 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

51 - Outputs 34 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

91 - Outputs 5-6 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

131 - Outputs 7-8 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

171 - Outputs 9-10 - Preset 1 authorization (1 bit - 1.003 DPT_Enable)

Preset 1 authorization

Preset 2 authorization

21 3

Preset 1

Preset 2

Output

1 1

Scene 2 Scene 1
Shutter
DOWN

Shutter UP

1

2

3

* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 107 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: The parameters and objects are identical for Preset 2 ; Only the terms will be adjusted.

Note: This parameter is only visible if the Preset authorization objects parameter has the following value: Active.

Note: This parameter is only visible if the Preset authorization objects parameter has the following value: Active.

Communication objects: 12 - Outputs 1-2 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

52 - Outputs 3-4 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

92 - Outputs 5-6 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

132 - Outputs 7-8 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

172 - Outputs 9-10 - Preset 2 authorization (1 bit - 1.003 DPT_Enable)

Parameter Description Value

Value of authorization
preset 1 at initialization

On initialization of the device after a download or after return of the
bus power, the value of the Preset 1 authorization object is:

Set to 0. 0

Set to 1. 1

Set according to the value of the logic input before the initialization
occurred.

Value before
initialization*

Parameter Description Value

Polarity of Preset 1
authorization object

On receipt of a value on the Preset 1 authorization object, Preset 1:

Locked-up on object value 1. 0 = Locked-up, 1 =
Authorized*

Locked-up on object value 0. 0 = Authorized, 1 =
Locked-up

Parameter Description Value

Position in % if preset 1 = 0 During Preset 1 = 0, the shutter/blind output:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Opens the 2 contacts. Stop

Runs to a specific position. Specific position

Runs to a position set in a scene. Scene number

Reactivate the sun protection function. Activate sun protection

Lock-up the Sun protection function. Deactivation sun
protection

Runs back to the position for Preset 1 = 1 Status before preset 1 = 1
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 108 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Position in % if preset 1 = 0 parameter has the following value: Specific position.

Note: This parameter is only visible if the Position in % if preset 1 = 0 parameter has the value Specific position and if the
Closing type for channel parameter has the value blind.

Note: This parameter is only visible if the Position in % if preset 1 = 1 parameter has the following value: Specific position.

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to. 0* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position to use for the blind. 0* ... 100

Parameter Description Value

Scene number for preset 1 = 0 This parameter determines the value of the scene if: Scene 1 ... 64

The Preset 1 object has value 0.

The Status if preset 1 object = 0 object has the scene value. Default value: 1

Parameter Description Value

Position in % if preset 1 = 1 During Preset 1 = 0, the shutter/blind output

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Opens the 2 contacts. Stop

Runs to a specific position. Specific position

Runs to a position set in a scene. Scene number

Reactivate the sun protection function. Activate sun protection

Lock-up the Sun protection function. Deactivation sun
protection

Runs back to the position for Preset 1 = 0 Status before preset 1 = 0

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to. 0* ... 100
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 109 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Position in % if preset 1 = 1 parameter has the value Specific position and if the
Closing type for channel parameter has the value blind.

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position to use for the blind. 0* ... 100

Parameter Description Value

Scene number for preset 1 = 1 This parameter determines the value of the scene if: Scene 1 ... 64

The Preset 1 object has value 1.

The Status if preset 1 object = 1 object has the scene value. Default value: 2
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 110 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.9.5 Priority

The Priority is used to force the output into a predefined state.
Priority: Manual mode > Priority > Lock-up > Basic function.
No other command is taken into account when the Priority is active. Only by ending the Priority are other commands again
permitted.

Note: This parameter is only visible if the Activation of priority status object parameter has the following value: Active.

Parameter Description Value

Activation of priority status
object

The Status indication priority communication object and related
parameters are hidden.

Not active*

The Status indication priority communication object and related
parameters are displayed.

Active

Communication objects: 17 - Outputs 1-2 - Status indication priority (1 bit - 1.011 DPT_State)

57 - Outputs 3-4 - Status indication priority (1 bit - 1.011 DPT_State)

97 - Outputs 5-6 - Status indication priority (1 bit - 1.011 DPT_State)

137 - Outputs 7-8 - Status indication priority (1 bit - 1.011 DPT_State)

177 - Outputs 9-10 - Status indication priority (1 bit - 1.011 DPT_State)

Parameter Description Value

Polarity The Status indication priority communication object sends:

0 on deactivation of the Priority.
1 on activation of the Priority.

0 = Not forced,
1 = Forced*

0 on activation of the Priority.
1 on deactivation of the Priority.

0 = Forced,
1 = Not forced
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 111 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Activation of priority status object parameter has the following value: Active.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Note: This parameter is only visible if the Position after priority parameter has the following value: Specific position.

Note: This parameter is only visible if the Position after priority parameter has the value Specific position and if the Closing
type for channel parameter has the value blind.

Parameter Description Value

Emission The Status indication priority communication object is sent:

On activation and deactivation of the Priority. On status change*

Periodically after a configurable time. Periodically

On activation and deactivation of the Priority and periodically after a
configurable time.

On status change and
periodically

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Status indication
priority object.

0 hours: 0 to 23 h

Minutes (min) 10 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s

Parameter Description Value

Position after priority After Priority, the shutter/blind output:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Runs to a specific position. Specific position

Returns to the Position before priority. Status before priority

Runs to the position which would be active according to
other communication objects if the priority had not taken
place.

Theoretical status without priority

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to on
disappearing of the priority.

0 ... 5* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position to apply to the blind on
disappearing of the priority.

0 ... 5* ... 100
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 112 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.9.6 Alarm

3.9.6.1 Alarm 1 to 3

Permanently: The function is active until receipt of an alarm cancellation.
Time limited: The function is activated for a given period. At the end of this delay, the alarm is no longer active. To switch the
Alarm function on again for a given period, a new activation of the function is required.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Alarm X parameter has the following value: Time limited.

Parameter Description Value

Alarm X This parameter defines whether the Alarm function is active
permanently or time-limited.

Permanently*

Time limited

Parameter Description Value

Hours (h) This parameter determines the activation time of
the Alarm function.

0 hours: 0 to 23 h

Minutes (min) 30 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 113 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

X = 1 to 3

Note: This parameter is only visible if the Position on alarm X parameter has the following value: Specific position.

Note: This parameter is only visible if the Position on alarm X parameter has the value Specific position and if the Closing
type for channel parameter has the value blind.

X = 1 to 3
The outputs respond according to the scene numbers and associated parameters.
Note: This parameter is only visible if the Position on alarm X parameter has the following value: Scene.

X = 1 to 3

Parameter Description Value

Position on alarm X On Alarm X, the shutter/blind output:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Opens the 2 contacts. Stop

Runs to a specific position. Specific position

Runs to a position set in a scene. Scene number

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to on
triggering of the relevant alarms.

0 ... 5* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position to apply to the blind on
triggering of the relevant alarm.

0 ... 5* ... 100

Parameter Description Value

Scene This parameter defines the scene number to be activated on
triggering of the relevant alarm.

Scene 1 ... 64

Default value: 1

Parameter Description Value

Position after alarm X After Alarm X, the shutter/blind output:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Opens the 2 contacts. Stop

Runs to a specific position. Specific position

Runs to a position set in a scene. Scene number

Returns to the Position before alarm. Position before alarm

Runs to the position which would be active according to other
communication objects if the alarm had not taken place.

Theoretical status without
alarm X
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 114 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Position after alarm X parameter has the following value: Specific position.

Note: This parameter is only visible if the Position after alarm X parameter has the value Specific position and if the Closing
type for channel parameter has the value blind.

X = 1 to 3

The outputs respond according to the scene numbers and associated parameters.
Note: This parameter is only visible if the Position after alarm X parameter has the following value: Scene.

If several alarms triggered at the same time, the commands associated with the highest priority alarm are executed. The following
parameters allow definition of this priority according to the alarm number.

Note: This parameter is only visible if the Alarm parameter has the following value: 2 alarm objects.

Note: This parameter is only visible if the Alarm parameter has the following value: 3 alarm objects.

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to on
disappearing of the relevant alarms.

0 ... 5* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position to apply to the blind on
disappearing of the relevant alarm.

0 ... 5* ... 100

Parameter Description Value

Scene This parameter defines the scene number to be activated on
disappearing of the relevant alarm.

Scene 1 ... 64

Default value: 1

Parameter Description Value

Priority between alarm 1 and 2 This parameter defines the priority
between 2 alarm functions.

Alarm 1 > Alarm 2*

Alarm 2 > Alarm 1

Parameter Description Value

Priority between alarm 1, 2 and 3 This parameter defines the priority
between 3 alarm functions.

Alarm 1 > Alarm 2 > Alarm 3*

Alarm 1 > Alarm 3 > Alarm 2

Alarm 2 > Alarm 1 > Alarm 3

Alarm 2 > Alarm 3 > Alarm 1

Alarm 3 > Alarm 1 > Alarm 2

Alarm 3 > Alarm 2 > Alarm 1
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 115 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.9.6.2 Alarm status indication

Note: This parameter is only visible if the Alarm status object parameter has the following value: Active.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Parameter Description Value

Alarm status object This parameter is used to authorize the Alarm status object. This
object allows the status of the alarm to be sent from the device over
the KNX bus.

Not active*

Active

Communication objects: 21 - Outputs 1-2 - Alarm status indication (1 bit - 1.011 DPT_State)

61 - Outputs 3-4 - Alarm status indication (1 bit - 1.011 DPT_State)

101 - Outputs 5-6 - Alarm status indication (1 bit - 1.011 DPT_State)

141 - Outputs 7-8 - Alarm status indication (1 bit - 1.011 DPT_State)

181 - Outputs 9-10 - Alarm status indication (1 bit - 1.011 DPT_State)

Parameter Description Value

Polarity The Alarm status object sends:

0 if no alarm is active.
1 if one of the three alarms is active.

0 = Alarm deactivated,
1 = Alarm activated*

1 if no alarm is active.
0 if one of the three alarms is active.

0 = Alarm activated,
1 = Alarm deactivated

Parameter Description Value

Emission The Alarm status indication communication object is sent:

On activation and deactivation of the alarm. On status change*

Periodically after a configurable time. Periodically

On activation and deactivation of the alarm and periodically after a
configurable time.

On status change and
periodically

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Status indication
lock-up object.

0 hours: 0 to 23 h

Minutes (min) 30 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 116 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.9.6.3 Alarm monitoring period

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Alarm monitoring period parameter has the following value: Active.

Parameter Description Value

Alarm monitoring period The Alarm 1-3 objects

Expect no periodic signal. Not active*

Expect a periodic 0 signal. Active

If this signal remains off, the super alarm is automatically activated the
shutters/blinds are run to the position set by the Position on Alarm X
parameter.

Parameter Description Value

Hours (h) This parameter defines the maximum time between
2 signals on the Super alarm communication object.

0 hours: 0 to 23 h

Minutes (min) 15 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 117 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

3.9.7 Sun protection

General description of the sun protection controls:
Shade trim and slat adjustments
Using the shade trim control the Sun protection is not run all the way down but rather just so far down that only a configurable
strip of sunshine (e.g. 50 cm) enters the room (e.g. 50 cm). In this way, users at the bottom of the window can see out and plants
on the windowsill will receive sunshine.

Note: The shade trim adjustment is only usable with sun protection that runs from the top to the bottom (Such as shutters, textile
sun protection or blinds with horizontal slats). This function is not usable for a sun protection that is pulled from one side to the
other or pulled in front of a window from both sides.

During slat adjustment, the horizontal slats of the blinds are not fully closed; rather they are matched to the sun condition and set
automatically in such a way that the sun cannot shine directly into the room.
However diffuse daylight can enter the room between the slats and so provide glare-free room lighting. Slat adjustment of an
external blind prevents the entry of heat from sunshine into the room and, at the same time, reduces the cost of electricity for
room lighting.

Sun protection at high sun elevations

The sun protection is only partially closed and automatically driven so far down that the
sun can only shine into the room as far as the maximum permitted penetration depth.
The slats can be made almost horizontal without the sun shining directly into the room.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 118 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: These objects are only visible if the Sun protection type parameter has the following value: Objects position and slat
angle or Position object only.

Note: These objects are only visible if the Sun protection type parameter has the following value: Objects position and slat
angle or Slat angle object only.

Sun protection at medium sun elevations

The sun protection will automatically be lowered so that the maximum penetration depth of
sunshine into the room is not exceeded.
The slats are automatically closed so far that the sun cannot shine directly into the room.
Diffuse daylight, however, can still continue to enter and so provide lighting for the room
(daylight use).

Sun protection at low sun elevations

The sun protection is automatically lowered almost completely, so that the sun cannot
shine too far into the room.
The slats are automatically closed to an extent where the sun cannot shine directly into the
room.

Parameter Description Value

Sun protection type An external sun protection control sends the following commands for
the positioning of the blinds:

Positioning and slat adjustments. Objects position and slat
angle*

Positioning only. Position object only

Slat adjustment only. Slat angle object only

Communication objects: 22 - Outputs 1-2 - Sun protection position % (1 byte - 5.001 DPT_Scaling)

62 - Outputs 3-4 - Sun protection position % (1 byte - 5.001 DPT_Scaling)

102 - Outputs 5-6 - Sun protection position % (1 byte - 5.001 DPT_Scaling)

142 - Outputs 7-8 - Sun protection position % (1 byte - 5.001 DPT_Scaling)

182 - Outputs 9-10 - Sun protection position % (1 byte - 5.001 DPT_Scaling)

Communication objects: 23 - Outputs 1-2 - Pos. lamelles poursuite sol. % (1 byte - 5.001 DPT_Scaling)

63 - Outputs 3-4 - Pos. lamelles poursuite sol. % (1 byte - 5.001 DPT_Scaling)

103 - Outputs 5-6 - Pos. lamelles poursuite sol. % (1 byte - 5.001 DPT_Scaling)

143 - Outputs 7-8 - Pos. lamelles poursuite sol. % (1 byte - 5.001 DPT_Scaling)

183 - Outputs 9-10 - Pos. lamelles poursuite sol. % (1 byte - 5.001 DPT_Scaling)
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 119 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Deactivate sun protection by local control parameter has the following value: Active.
Note: All basic commands means the commands with the lowest priority (Scenes, Preset, etc...)

Parameter Description Value

Sun protection lock-up by
local control

This parameter allows lock-up of the Sun protection position in %
object and the sun protection slat position in % after operation of
the shutter/blind with local KNX controls.

When this function is activated, the Sun protection reactivation
object is also displayed. This allows a reactivation of both sun
protection objects.

Not active*

Active

Communication objects: 25 - Outputs 1-2 - Sun protection reactivation (1 bit - 1.003 DPT_Enable)

65 - Outputs 3-4 - Sun protection reactivation (1 bit- 1.003 DPT_Enable)

105 - Outputs 5-6 - Sun protection reactivation (1 bit - 1.003 DPT_Enable)

145 - Outputs 7-8 - Sun protection reactivation (1 bit - 1.003 DPT_Enable)

185 - Outputs 9-10 - Sun protection reactivation (1 bit - 1.003 DPT_Enable)

Parameter Description Value

Lock-up on This parameter specifies on which local control commands the sun
protection will lock up:

Only after Up/Down (long key-press) commands. Up/down control

Only after slat step (short key-press) commands. Step/stop control

After Up/Down and slat step command. Up/down and step/stop
control*

After all basic commands. All basic controls

Parameter Description Value

Sun protection lock-up This parameter defines whether the Sun protection function is
permanently activated or time-limited.

The lock-up is active until it receives a 0 or 1 signal on the Sun
protection reactivation object.

Permanently*

The lock-up is active for a configurable time. After expiry of which the
sun protection objects are again processed.

Time limited

Parameter Description Value

Sun protection
authorization object

With this parameter, the device's Sun protection authorization
object can be activated or deactivated.

Not active*

Active
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 120 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Principle of the Sun protection authorization function

The parameters are set as follows:
Sun protection authorization: 0 = Locked-up, 1 = Authorized

 The Sun protection function has no effect on the output.

 The commands from the sun protection functions are executed.

Note: The sun protection function commands will be executed immediately on authorization.

Communication objects: 24 - Outputs 1-2 - Sun protection authorization (1 bit - 1.003 DPT_Enable)

64 - Outputs 3-4 - Sun protection authorization (1 bit- 1.003 DPT_Enable)

104 - Outputs 5-6 - Sun protection authorization (1 bit - 1.003 DPT_Enable)

144 - Outputs 7-8 - Sun protection authorization (1 bit - 1.003 DPT_Enable)

184 - Outputs 9-10 - Sun protection authorization (1 bit - 1.003 DPT_Enable)

t

t

t
1 2 1

Sun protection authorization

Sun protection position %

Pos. lamelles poursuite sol. %

Output

0% 20% 50% 80%

0% 30% 80% 10%

Position 20%
Slat angle 30%

Position
50%

Slat angle
80%

1

2

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 121 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: This parameter is only visible if the Sun protection authorization object parameter has the following value: Active.

Note: This parameter is only visible if the Position after sun protection has the value Specific position and if the Sun
protection type parameter has the value Position and Slat position object or only position object.

Note: This parameter is only visible if the Position after sun protection has the value Specific position and if the Sun
protection type parameter has the value Position and Slat position object or Position only object.

Parameter Description Value

Polarity This parameter defines how the device reacts on receipt of a telegram
to the Sun protection authorization object:

0 = Sun protection locked-up (OFF)
1 = Sun protection authorized (ON)

0 = Locked-up, 1 =
Authorized*

0 = Sun protection authorized (ON)
1 = Sun protection locked-up (OFF)

0 = Authorized, 1 =
Locked-up

Parameter Description Value

Value at initialization On initialization of the device after a download or after return of the
bus power, the value of the Sun protection authorization object is:

Set to 0. 0*

Set to 1. 1

Set according to the value that the object had before initialization. Value before initialization

Parameter Description Value

Position after sun
protection

After lock-up of the sun protection due to a 0 on the Sun protection
authorization object, the output is:

Not changed. Maintain status*

Closes the Up contact. Up

Closes the down contact. Down

Runs to a specific position. Specific position

Runs to a position set in a scene. Scene number

Run to the position before the priority. Position before sun
protection

Parameter Description Value

Position (0-100%) This parameter defines the position to run the shutter or blind to. 0* ... 100

Parameter Description Value

Slat angle (0-100%) This parameter defines the slat position to use for the blind. 0* ... 100
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 122 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

The outputs respond according to the scene numbers and associated parameters.
Note: This parameter is only visible if the Position after sun protection parameter has the following value: Scene.

Note: This parameter is only visible if the Sun protection status object parameter has the following value: Active.

Note: This parameter is only visible if the Sun protection status object parameter has the following value: Active.

Note: The smallest executable time is 1 second.
Note: This parameter is only visible if the Emission parameter has the following value: Periodically or On status change and
periodically.

Parameter Description Value

Scene This parameter defines the scene number that is to be
activated after the sun protection.

Scene 1 ... 64

Default value: 1

Parameter Description Value

Sun protection status
object.

This parameter is used to authorize the Sun protection status object.
This object allows the status of the sun protection to be sent from the
device to the KNX bus.

Not active*

Active

Communication objects: 26 - Outputs 1-2 - Sun protection status (1 bit - 1.011 DPT_State)

66 - Outputs 3-4 - Sun protection status (1 bit - 1.011 DPT_State)

106 - Outputs 5-6 - Sun protection status (1 bit - 1.011 DPT_State)

146 - Outputs 7-8 - Sun protection status (1 bit - 1.011 DPT_State)

186 - Outputs 9-10 - Sun protection status (1 bit - 1.011 DPT_State)

Parameter Description Value

Polarity This parameter defines the polarity of the Sun protection status:

0 = Sun protection locked-up
1 = Sun protection authorized

0 = Locked-up, 1 =
Authorized*

0 = Sun protection authorized
1 = Sun protection locked-up

0 = Authorized, 1 =
Locked-up

Parameter Description Value

Emission The Sun protection status communication object is sent:

On activation and deactivation of the lock-up. On status change*

Periodically after a configurable time. Periodically

On activation and deactivation of the lock-up and periodically after a
configurable time.

On status change and
periodically

Parameter Description Value

Hours (h) This parameter determines the time between the
individual transmissions of the Sun protection
status objects.

0 hours: 0 to 23 h

Minutes (min) 30 minutes: 0 to 59 min

Seconds (s) 0 seconds: 0 to 59 s
* Default value

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 123 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4. Communication objects

4.1 Communication objects General

Number Name Function of the object Length C R W T

200 Outputs 1-10: ON/OFF Deactivation of manual mode 1 bit C R W -

201 Outputs 1-10: ON/OFF Status indication manual mode 1 bit C R - T

202 Logic block 1 Authorization 1 bit C R W -

203 Logic block 1 Input 1 1 bit C R W -

204 Logic block 1 Input 2 1 bit C R W -

205 Logic block 1 Input 3 1 bit C R W -

206 Logic block 1 Input 4 1 bit C R W -

207 Logic block 1 Logic result 1 bit C R - T

208 Logic block 2 Authorization 1 bit C R W -

209 Logic block 2 Input 1 1 bit C R W -

210 Logic block 2 Input 2 1 bit C R W -

211 Logic block 2 Input 3 1 bit C R W -

212 Logic block 2 Input 4 1 bit C R W -

213 Logic block 2 Logic result 1 bit C R - T

214 Outputs 1-10: Shutter Super alarm 1 bit C R W -

215 Outputs 1-10: Shutter Super alarm status 1 bit C R - T

216 Outputs 1-10: Shutter Deactivation of manual mode 1 bit C R W -

217 Outputs 1-10: Shutter Status indication manual mode 1 bit C R - T

218 Logic block 1 Authorization 1 bit C R W -

219 Logic block 1 Input 1 1 bit C R W -

220 Logic block 1 Input 2 1 bit C R W -

221 Logic block 1 Input 3 1 bit C R W -

222 Logic block 1 Input 4 1 bit C R W -

223 Logic block 1 Logic result 1 bit C R - T

224 Logic block 2 Authorization 1 bit C R W -

225 Logic block 2 Input 1 1 bit C R W -

226 Logic block 2 Input 2 1 bit C R W -

227 Logic block 2 Input 3 1 bit C R W -

228 Logic block 2 Input 4 1 bit C R W -

229 Logic block 2 Logic result 1 bit C R - T

230 Outputs 1-10: ON/OFF Restore ETS-params settings 1 bit C R W -

231 Outputs 1-10: ON/OFF Device LED switch off 1 bit C R W -

232 Outputs 1-10 Diagnosis 6 byte C R - T
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 124 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.1.1 Manual mode

No. Name Function of the object Data type Flags

200 Outputs 1-10: ON/OFF Deactivation of manual mode 1 bit - 1.001 DPT_Switch C, R, W

This object is activated if the Manual mode parameter and the Deactivation of manual mode object are active.
This object is used to control the manual mode via the KNX bus.
Object value: Depends on the Polarity parameter.
0 = Manual mode locked-up, 1 = Manual mode authorized:

- If the object receives the value 1, manual mode is activated.
- If the object receives the value 0, manual mode is deactivated.

0 = Manual mode authorized, 1 = Manual mode locked-up:
- If the object receives the value 1, manual mode is deactivated.
- If the object receives the value 0, manual mode is activated.

For further information, see: Manual mode: ON/OFF.

No. Name Function of the object Data type Flags

216 Outputs 1-10: Shutter Deactivation of manual mode 1 bit - 1.001 DPT_Switch C, R, W

See object No. 200

For further information, see: Manual mode: Shutter.

No. Name Function of the object Data type Flags

201 Outputs 1-10: ON/OFF Status indication manual mode 1 bit - 1.011 DPT_Switch C, R, T

This object is activated if the Manual mode parameter and the Deactivation of manual mode object are active.
This object is used to send the manual mode status of the device via the KNX bus.
Object value: Depends on the Polarity parameter.
0 = Manual mode activated, 1 = Manual mode deactivated:

- If manual mode is deactivated, a telegram is sent with logic value 1.
- If manual mode is activated, a telegram is sent with logic value 0.

0 = Manual mode deactivated, 1 = Manual mode activated:
- If manual mode is activated, a telegram is sent with logic value 1.
- If manual mode is deactivated, a telegram is sent with logic value 0.

This object is sent periodically and/or on status change.
For further information, see: Manual mode: ON/OFF.

No. Name Function of the object Data type Flags

217 Outputs 1-10: Shutter Status indication manual mode 1 bit - 1.011 DPT_Switch C, R, T

See object No. 201

For further information, see: Manual mode: Shutter.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 125 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.1.2 Logic block

No. Name Function of the object Data type Flags

202 Logic block 1 Authorization 1 bit - 1.003 DPT_Enable C, R, W

This object is activated if the Logic block 1 parameter and the Lock-up logic block object are active.
This object makes it possible to activate or deactivate the logic blocks of the device via the KNX bus.
Object value: Depends on the Polarity parameter.
0 = Locked-up, 1 = Authorized:

- If the object receives the value 0, logic block 1 is deactivated.
- If the object receives the value 1, logic block 1 is activated.

0 = Authorized, 1 = Locked-up:
- If the object receives the value 0, logic block 1 is activated.
- If the object receives the value 1, logic block 1 is deactivated.

The value of this object can be initialized at start-up of the device.

For further information, see: Logic block : ON/OFF.

No. Name Function of the object Data type Flags

218 Logic block 1 Authorization 1 bit - 1.003 DPT_Enable C, R, W

See object No. 202

For further information, see: Logic block : Shutter.

No. Name Function of the object Data type Flags

203 Logic block 1 Input 1 1 bit - 1.002 DPT_Bool C, R, W

204 Logic block 1 Input 2 1 bit - 1.002 DPT_Bool C, R, W

205 Logic block 1 Input 3 1 bit - 1.002 DPT_Bool C, R, W

206 Logic block 1 Input 4 1 bit - 1.002 DPT_Bool C, R, W

These objects are activated in accordance with the value of the Number of logic inputs parameter. There may be up to a
maximum of 4 of these objects.
These objects are used to produce the status of a logic input for processing of the logic operation.
The value of these objects can be initialized at start-up of the device.

For further information, see: Logic block : ON/OFF.

No. Name Function of the object Data type Flags

219 Logic block 1 Input 1 1 bit - 1.002 DPT_Bool C, R, W

220 Logic block 1 Input 2 1 bit - 1.002 DPT_Bool C, R, W

221 Logic block 1 Input 3 1 bit - 1.002 DPT_Bool C, R, W

222 Logic block 1 Input 4 1 bit - 1.002 DPT_Bool C, R, W

See object No. 203

For further information, see: Logic block : Shutter.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 126 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

No. Name Function of the object Data type Flags

207 Logic block 1 Logic result 1 bit - 1.002 DPT_Bool C, R, T

This object is activated when the Logic block 1 parameter is active.
This object enables output of the results of the logic operation via the bus.
The value of the object is the result of a logic AND or OR operation, according to the status of the logic inputs. There may be up
to a maximum of 4 of these objects. This result can also be directly assigned to the status of the output contact.

For further information, see: Logic block : ON/OFF.

No. Name Function of the object Data type Flags

223 Logic block 1 Logic result 1 bit - 1.002 DPT_Bool C, R, T

See object No. 207

For further information, see: Logic block : Shutter.

No. Name Function of the object Data type Flags

208 Logic block 2 Authorization 1 bit - 1.003 DPT_Enable C, R, W

See object No. 202

No. Name Function of the object Data type Flags

224 Logic block 2 Authorization 1 bit - 1.003 DPT_Enable C, R, W

See object No. 218

No. Name Function of the object Data type Flags

209 Logic block 2 Input 1 1 bit - 1.002 DPT_Bool C, R, W

210 Logic block 2 Input 2 1 bit - 1.002 DPT_Bool C, R, W

211 Logic block 2 Input 3 1 bit - 1.002 DPT_Bool C, R, W

212 Logic block 2 Input 4 1 bit - 1.002 DPT_Bool C, R, W

See object No. 203

No. Name Function of the object Data type Flags

225 Logic block 2 Input 1 1 bit - 1.002 DPT_Bool C, R, W

226 Logic block 2 Input 2 1 bit - 1.002 DPT_Bool C, R, W

227 Logic block 2 Input 3 1 bit - 1.002 DPT_Bool C, R, W

228 Logic block 2 Input 4 1 bit - 1.002 DPT_Bool C, R, W

See object No. 219

No. Name Function of the object Data type Flags

213 Logic block 2 Logic result 1 bit - 1.002 DPT_Bool C, R, T

See object No. 207

No. Name Function of the object Data type Flags

229 Logic block 2 Logic result 1 bit - 1.002 DPT_Bool C, R, T

See object No. 223
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 127 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.1.3 Super alarm

4.1.4 Behaviour of the device

No. Name Function of the object Data type Flags

214 Outputs 1-10: Shutter Super alarm 1 bit - 1.005 DPT_Alarm C, R, W

This object is activated when the Super alarm parameter is active.
This function is used to set all the outputs of the device into a configurable blocked state.
If the object receives the value 1, all the outputs of the device are switched to a predefined status. All other functions, including
manual mode, will be locked.
The function can only be ended by receipt of a telegram with the value 0.

For further information, see: Super alarm.

No. Name Function of the object Data type Flags

215 Outputs 1-10: Shutter Super alarm status 1 bit - 1.005 DPT_Alarm C, R, T

This object is activated when the Status indication super alarm parameter is active.
This object allows the status of the super alarm to be sent over the KNX bus.
Object value: Depends on the Polarity parameter.

0 = activated, 1 = deactivated
- If the super alarm is deactivated, a telegram with logic value 1 is sent on the KNX bus.
- If the super alarm is activated, a telegram with logic value 0 is sent on the KNX bus.

0 = deactivated, 1 = activated
- If the super alarm is activated, a telegram with logic value 1 is sent on the KNX bus.
- If the super alarm is deactivated, a telegram with logic value 0 is sent on the KNX bus.

This object is sent periodically and/or on status change.
For further information, see: Super alarm.

No. Name Function of the object Data type Flags

230 Outputs 1-10 Restore ETS-params settings 1 bit - 1.015 DPT_Reset C, R, W

This object is activated if the Activ. of restore ETS-parameters object (scenes, timer, setpoints) parameter is active.
This object enables the current parameter value to be replaced at any time with the ETS parameter value.
If the object receives value 1, then the output status values for the scenes, the timer duration specifications and all the counter
setpoints are reset to the values sent by the last download.

For further information, see: Restore ETS-Parameters.

No. Name Function of the object Data type Flags

231 Outputs 1-10: ON/OFF Device LED switch off 1 bit - 1.001 DPT_Switch C, R, W

This object is activated if the Device LEDS lock-up object parameter is active.
This function is used to reduce the overall power consumption of the device. It allows the LEDs on the front of the device to be
switched off.
Object value: Depends on the Polarity parameter.
0 = Status indication, 1 = Always OFF:

- If the object receives value 0, the LED display is activated.
- If the object receives value 1, the LED display is deactivated.

0 = Always OFF, 1 = Status indication:
- If the object receives value 0, the LED display is deactivated.
- If the object receives value 1, the LED display is activated.

For further information, see: LED display.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 128 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.1.5 Diagnosis

No. Name Function of the object Data type Flags

232 Outputs 1-10 Diagnosis 6 byte - Specific C, R, T

This object is activated when the Device diagnosis object parameter is active.
The object enables reporting of current faults according to the device and the application used. It also allows sending of the
position of the switch on the front of the device and the number of the output that is affected by the fault(s).

This object is sent periodically and/or on status change.

For further information, see: Diagnosis.

Byte number 6 (MSB) 5 4 3 2 1(LSB)

Use Switch position Application type Output number Error codes
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 129 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.2 Output communication objects

Number Name Function of the object Length C R W T

0 Output 1 ON/OFF 1 bit C R W -

1 Output 1 Timer/toggle switch changeover 1 bit C R W -

2 Output 1 Time limited toggle switch object 1 bit C R W -

3 Output 1 Status indication ON/OFF 1 bit C R - T

4 Output 1 Timer 1 bit C R W -

5 Output 1 Timer duration 3 byte C R W -

6 Output 1 Scene 1 byte C R W -

7 Output 1 Preset 1 1 bit C R W -

8 Output 1 Preset 2 1 bit C R W -

9 Output 1 Preset 1 authorization 1 bit C R W -

10 Output 1 Preset 2 authorization 1 bit C R W -

11 Output 1 Lock-up 1 1 bit C R W -

12 Output 1 Lock-up 2 1 bit C R W -

13 Output 1 Status indication lock-up 1 bit C R - T

14 Output 1 Priority 2 bit C R W -

15 Output 1 Status indication priority 1 bit C R - T

16 Output 1 Hours counter value 2 byte C R - T

17 Output 1 Reset hours counter value 1 bit C R W -

18 Output 1 Hours counter setpoint reached 1 bit C R - T

19 Output 1 Hours counter setpoint 2 byte C R W -

20 Output 2 ON/OFF 1 bit C R W -

21 Output 2 Timer/toggle switch changeover 1 bit C R W -

22 Output 2 Time limited toggle switch object 1 bit C R W -

23 Output 2 Status indication ON/OFF 1 bit C R - T

24 Output 2 Timer 1 bit C R W -

25 Output 2 Timer duration 3 byte C R W -

26 Output 2 Scene 1 byte C R W -

27 Output 2 Preset 1 1 bit C R W -

28 Output 2 Preset 2 1 bit C R W -

29 Output 2 Preset 1 authorization 1 bit C R W -

30 Output 2 Preset 2 authorization 1 bit C R W -

31 Output 2 Lock-up 1 1 bit C R W -

32 Output 2 Lock-up 2 1 bit C R W -

33 Output 2 Status indication lock-up 1 bit C R - T

34 Output 2 Priority 2 bit C R W -

35 Output 2 Status indication priority 1 bit C R - T

36 Output 2 Hours counter value 2 byte C R - T

37 Output 2 Reset hours counter value 1 bit C R W -

38 Output 2 Hours counter setpoint reached 1 bit C R - T

39 Output 2 Hours counter setpoint 2 byte C R W -
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 130 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Number Name Function of the object Length C R W T

40 Output 3 ON/OFF 1 bit C R W -

41 Output 3 Timer/toggle switch changeover 1 bit C R W -

42 Output 3 Time limited toggle switch object 1 bit C R W -

43 Output 3 Status indication ON/OFF 1 bit C R - T

44 Output 3 Timer 1 bit C R W -

45 Output 3 Timer duration 3 byte C R W -

46 Output 3 Scene 1 byte C R W -

47 Output 3 Preset 1 1 bit C R W -

48 Output 3 Preset 2 1 bit C R W -

49 Output 3 Preset 1 authorization 1 bit C R W -

50 Output 3 Preset 2 authorization 1 bit C R W -

51 Output 3 Lock-up 1 1 bit C R W -

52 Output 3 Lock-up 2 1 bit C R W -

53 Output 3 Status indication lock-up 1 bit C R - T

54 Output 3 Priority 2 bit C R W -

55 Output 3 Status indication priority 1 bit C R - T

56 Output 3 Hours counter value 2 byte C R - T

57 Output 3 Reset hours counter value 1 bit C R W -

58 Output 3 Hours counter setpoint reached 1 bit C R - T

59 Output 3 Hours counter setpoint 2 byte C R W -

60 Output 4 ON/OFF 1 bit C R W -

61 Output 4 Timer/toggle switch changeover 1 bit C R W -

62 Output 4 Time limited toggle switch object 1 bit C R W -

63 Output 4 Status indication ON/OFF 1 bit C R - T

64 Output 4 Timer 1 bit C R W -

65 Output 4 Timer duration 3 byte C R W -

66 Output 4 Scene 1 byte C R W -

67 Output 4 Preset 1 1 bit C R W -

68 Output 4 Preset 2 1 bit C R W -

69 Output 4 Preset 1 authorization 1 bit C R W -

70 Output 4 Preset 2 authorization 1 bit C R W -

71 Output 4 Lock-up 1 1 bit C R W -

72 Output 4 Lock-up 2 1 bit C R W -

73 Output 4 Status indication lock-up 1 bit C R - T

74 Output 4 Priority 2 bit C R W -

75 Output 4 Status indication priority 1 bit C R - T

76 Output 4 Hours counter value 2 byte C R - T

77 Output 4 Reset hours counter value 1 bit C R W -

78 Output 4 Hours counter setpoint reached 1 bit C R - T

79 Output 4 Hours counter setpoint 2 byte C R W -
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 131 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Number Name Function of the object Length C R W T

80 Output 5 ON/OFF 1 bit C R W -

81 Output 5 Timer/toggle switch changeover 1 bit C R W -

82 Output 5 Time limited toggle switch object 1 bit C R W -

83 Output 5 Status indication ON/OFF 1 bit C R - T

84 Output 5 Timer 1 bit C R W -

85 Output 5 Timer duration 3 byte C R W -

86 Output 5 Scene 1 byte C R W -

87 Output 5 Preset 1 1 bit C R W -

88 Output 5 Preset 2 1 bit C R W -

89 Output 5 Preset 1 authorization 1 bit C R W -

90 Output 5 Preset 2 authorization 1 bit C R W -

91 Output 5 Lock-up 1 1 bit C R W -

92 Output 5 Lock-up 2 1 bit C R W -

93 Output 5 Status indication lock-up 1 bit C R - T

94 Output 5 Priority 2 bit C R W -

95 Output 5 Status indication priority 1 bit C R - T

96 Output 5 Hours counter value 2 byte C R - T

97 Output 5 Reset hours counter value 1 bit C R W -

98 Output 5 Hours counter setpoint reached 1 bit C R - T

99 Output 5 Hours counter setpoint 2 byte C R W -

100 Output 6 ON/OFF 1 bit C R W -

101 Output 6 Timer/toggle switch changeover 1 bit C R W -

102 Output 6 Time limited toggle switch object 1 bit C R W -

103 Output 6 Status indication ON/OFF 1 bit C R - T

104 Output 6 Timer 1 bit C R W -

105 Output 6 Timer duration 3 byte C R W -

106 Output 6 Scene 1 byte C R W -

107 Output 6 Preset 1 1 bit C R W -

108 Output 6 Preset 2 1 bit C R W -

109 Output 6 Preset 1 authorization 1 bit C R W -

110 Output 6 Preset 2 authorization 1 bit C R W -

111 Output 6 Lock-up 1 1 bit C R W -

112 Output 6 Lock-up 2 1 bit C R W -

113 Output 6 Status indication lock-up 1 bit C R - T

114 Output 6 Priority 2 bit C R W -

115 Output 6 Status indication priority 1 bit C R - T

116 Output 6 Hours counter value 2 byte C R - T

117 Output 6 Reset hours counter value 1 bit C R W -

118 Output 6 Hours counter setpoint reached 1 bit C R - T

119 Output 6 Hours counter setpoint 2 byte C R W -
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 132 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Number Name Function of the object Length C R W T

120 Output 7 ON/OFF 1 bit C R W -

121 Output 7 Timer/toggle switch changeover 1 bit C R W -

122 Output 7 Time limited toggle switch object 1 bit C R W -

123 Output 7 Status indication ON/OFF 1 bit C R - T

124 Output 7 Timer 1 bit C R W -

125 Output 7 Timer duration 3 byte C R W -

126 Output 7 Scene 1 byte C R W -

127 Output 7 Preset 1 1 bit C R W -

128 Output 7 Preset 2 1 bit C R W -

129 Output 7 Preset 1 authorization 1 bit C R W -

130 Output 7 Preset 2 authorization 1 bit C R W -

131 Output 7 Lock-up 1 1 bit C R W -

132 Output 7 Lock-up 2 1 bit C R W -

133 Output 7 Status indication lock-up 1 bit C R - T

134 Output 7 Priority 2 bit C R W -

135 Output 7 Status indication priority 1 bit C R - T

136 Output 7 Hours counter value 2 byte C R - T

137 Output 7 Reset hours counter value 1 bit C R W -

138 Output 7 Hours counter setpoint reached 1 bit C R - T

139 Output 7 Hours counter setpoint 2 byte C R W -

140 Output 8 ON/OFF 1 bit C R W -

141 Output 8 Timer/toggle switch changeover 1 bit C R W -

142 Output 8 Time limited toggle switch object 1 bit C R W -

143 Output 8 Status indication ON/OFF 1 bit C R - T

144 Output 8 Timer 1 bit C R W -

145 Output 8 Timer duration 3 byte C R W -

146 Output 8 Scene 1 byte C R W -

147 Output 8 Preset 1 1 bit C R W -

148 Output 8 Preset 2 1 bit C R W -

149 Output 8 Preset 1 authorization 1 bit C R W -

150 Output 8 Preset 2 authorization 1 bit C R W -

151 Output 8 Lock-up 1 1 bit C R W -

152 Output 8 Lock-up 2 1 bit C R W -

153 Output 8 Status indication lock-up 1 bit C R - T

154 Output 8 Priority 2 bit C R W -

155 Output 8 Status indication priority 1 bit C R - T

156 Output 8 Hours counter value 2 byte C R - T

157 Output 8 Reset hours counter value 1 bit C R W -

158 Output 8 Hours counter setpoint reached 1 bit C R - T

159 Output 8 Hours counter setpoint 2 byte C R W -
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 133 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: For devices with additional outputs, object designation is identical. Only the object number differs.

Number Name Function of the object Length C R W T

160 Output 9 ON/OFF 1 bit C R W -

161 Output 9 Timer/toggle switch changeover 1 bit C R W -

162 Output 9 Time limited toggle switch object 1 bit C R W -

163 Output 9 Status indication ON/OFF 1 bit C R - T

164 Output 9 Timer 1 bit C R W -

165 Output 9 Timer duration 3 byte C R W -

166 Output 9 Scene 1 byte C R W -

167 Output 9 Preset 1 1 bit C R W -

168 Output 9 Preset 2 1 bit C R W -

169 Output 9 Preset 1 authorization 1 bit C R W -

170 Output 9 Preset 2 authorization 1 bit C R W -

171 Output 9 Lock-up 1 1 bit C R W -

172 Output 9 Lock-up 2 1 bit C R W -

173 Output 9 Status indication lock-up 1 bit C R - T

174 Output 9 Priority 2 bit C R W -

175 Output 9 Status indication priority 1 bit C R - T

176 Output 9 Hours counter value 2 byte C R - T

177 Output 9 Reset hours counter value 1 bit C R W -

178 Output 9 Hours counter setpoint reached 1 bit C R - T

179 Output 9 Hours counter setpoint 2 byte C R W -

180 Output 10 ON/OFF 1 bit C R W -

181 Output 10 Timer/toggle switch changeover 1 bit C R W -

182 Output 10 Time limited toggle switch object 1 bit C R W -

183 Output 10 Status indication ON/OFF 1 bit C R - T

184 Output 10 Timer 1 bit C R W -

185 Output 10 Timer duration 3 byte C R W -

186 Output 10 Scene 1 byte C R W -

187 Output 10 Preset 1 1 bit C R W -

188 Output 10 Preset 2 1 bit C R W -

189 Output 10 Preset 1 authorization 1 bit C R W -

190 Output 10 Preset 2 authorization 1 bit C R W -

191 Output 10 Lock-up 1 1 bit C R W -

192 Output 10 Lock-up 2 1 bit C R W -

193 Output 10 Status indication lock-up 1 bit C R - T

194 Output 10 Priority 2 bit C R W -

195 Output 10 Status indication priority 1 bit C R - T

196 Output 10 Hours counter value 2 byte C R - T

197 Output 10 Reset hours counter value 1 bit C R W -

198 Output 10 Hours counter setpoint reached 1 bit C R - T

199 Output 10 Hours counter setpoint 2 byte C R W -
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 134 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.2.1 ON/OFF

4.2.2 ON/OFF timings function

No. Name Function of the object Data type Flags

0, 20, 40, 60, 80,
100, 120, 140, 160,
180

Output x ON/OFF 1 bit - 1.001 DPT_Switch C, R, W

These objects are always activated. They enable switching of the output contact in accordance with the value that is sent via the
KNX bus.
Object value: Object value: depends on the Output contact parameter.
Normally open:

- On input of an OFF command, the output relay contact opens.
- On input of an ON command, the output relay contact closes.

Normally closed:
- On input of an OFF command, the output relay contact closes.
- On input of an ON command, the output relay contact opens.

For further information, see: Function selection.

No. Name Function of the object Data type Flags

1, 21, 41, 61, 81,
101, 121, 141, 161,
181

Output x Timer/toggle switch changeover 1 bit - 1.001 DPT_Switch C, R, W

This object is activated if the Timer/toggle switch changeover for ON/OFF object parameter is active.
This object is used to switch between a toggle switch and timer switch operation on the same pushbutton.

- If the Timer/toggle switch changeover object receives the value 1, the Toggle-switch mode function is activated. The
ON/OFF switching of the output is performed as usual via the ON/OFF object.

- If the Timer/toggle switch changeover object receives the value 0, the Timer mode function is activated.
- If the ON/OFF object receives the value 1, the output is switched ON. After expiry of a configurable time, the output is

automatically switched OFF.
- If the ON/OFF object receives the value 0, the output is switched OFF.

Example: Switching function daytime and Time-limited OFF function at night.
During the day, the button is used as a switch. In the evenings, the button is used as a time-limited OFF switch, so that the light
will turn off automatically.

For further information, see: ON/OFF timings function.

No. Name Function of the object Data type Flags

2, 22, 42, 62, 82,
102, 122, 142, 162,
182

Output x Time limited toggle switch object 1 bit - 1.001 DPT_Switch C, R, W

This object is activated when the Additional time limited toggle switch function parameter is active.
This object combines a timer function with a tripping Delay function.

- If the object receives the value 1, the output switches to ON for a configurable time period. After that period expires, the
output switches to OFF.

- If the object receives the value 0, the output switches to OFF.

Note: The time-limited OFF function is generally used for lighting in cellars, attics and sheds.

For further information, see: ON/OFF timings function.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 135 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.2.3 Status indication

4.2.4 Timer

No. Name Function of the object Data type Flags

3, 23, 43, 63, 83,
103, 123, 143, 163,
183

Output x Status indication ON/OFF 1 bit - 1.001 DPT_Switch C, R, T

This object is activated when the Status indication ON/OFF parameter is active.
This object allows the status of the output contact to be sent from the device over the KNX bus.
Object value: Depends on the Polarity parameter.

0 = ON, 1 = OFF
- If the output relay is open, a telegram with logic value 1 is sent on the KNX bus.
- If the output relay is closed, a telegram with logic value 0 is sent on the KNX bus.

0 = OFF, 1 = ON
- If the output relay is open, a telegram with logic value 0 is sent on the KNX bus.
- If the output relay is closed, a telegram with logic value 1 is sent on the KNX bus.

This object is sent periodically and/or on status change.

For further information, see: Status indication.

No. Name Function of the object Data type Flags

4, 24, 44, 64, 84,
104, 124, 144, 164,
184

Output x Timer 1 bit - 1.001 DPT_Switch C, R, W

This object is activated when the Timer parameter is active.
This object is used to activate the Timer function of the device via the KNX bus.
Object value:

- If a rising edge (0 to 1) arrives at this object, the output switches for a configurable period.
- If a falling edge (1 to 0) arrives at this object, the output remains in its current state.

Note: Depending on the configuration, the timer switching can be interrupted on the timer by a long press of the control button.
Note: Depending on the configuration, the timer duration may be reset by input of a start command during timer operation.

For further information, see: Timer.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 136 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.2.5 Scene

No. Name Function of the object Data type Flags

5, 25, 45, 65, 85,
105, 125, 145, 165,
185

Output x Timer duration 3 byte - 10.001 DPT_TimeOfDay C, R, W

This object is activated if the Timer duration modifiable through object object parameter is active.
This object can be used to configure the timer duration. The timer duration can thus be configured in accordance with a time of
day.

For further information, see: Timer.

No. Name Function of the object Data type Flags

6, 26, 46, 66, 86,
106, 126, 146, 166,
186

Output x Scene 1 byte - 17.001
DPT_SceneNumber

C, R, W

This object is activated when the Scene parameter is active.
This object is used to recall or save a scene.
Details on the format of the object are given below.

Bit 7: 0: The scene is called / 1: The scene is saved.
Bit 6: Not used.
Bit 5 to Bit 0: Scene numbers from 0 (Scene 1) to 63 (Scene 64).

For further information, see: Scene.

Byte 3 (MSB) Byte 2 Byte 1 (LSB)

Hours Minutes Seconds

0 0 0 H H H H H 0 0 M M M M M M 0 0 S S S S S S

Fields Code Value Units

Hours Binary 0 to 23 (5 bit) Hours

Minutes Binary 0 to 59 (6 bit) Minutes

Seconds Binary 0 to 59 (6 bit) Seconds

7 6 5 4 3 2 1 0

Learning Not used Scene number
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 137 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.2.6 Preset

No. Name Function of the object Data type Flags

7, 27, 47, 67, 87,
107, 127, 147, 167,
187

Output x Preset 1 1 bit - 1.022 DPT_Scene_AB C, R, W

This object is activated if the Preset has value Active with preset 1-level object or Active with preset 2-level objects.
With this object, several outputs can be set to a configurable predefined status.
Object value:

- If the object receives value 0, the values of the parameters for Preset 1 = 0 are used.
- If the object receives value 1, the values of the parameters for Preset 1 = 1 are used.

For further information, see: Preset ON/OFF.

No. Name Function of the object Data type Flags

8, 28, 48, 68, 88,
108, 128, 148, 168,
188

Output x Preset 2 1 bit - 1.022 DPT_Scene_AB C, R, W

This object is activated if the Preset parameter has value Active with preset 2-level objects.

See object No. 7

No. Name Function of the object Data type Flags

9, 29, 49, 69, 89,
109, 129, 149, 169,
189

Output x Preset 1 authorization 1 bit - 1.003 DPT_Enable C, R, W

This object is activated if the Preset authorization objects parameter is active.
This object allows the authorization or lock-up of the Preset 1 function via a KNX telegram.
Object value: This is dependent on the Polarity of autorisation object Preset 1 parameter.
0 = Locked-up, 1 = Authorized:

- If the object receives the value 0, Preset 1 is deactivated.
- If the object receives the value 1, Preset 1 is activated.

0 = Authorized, 1 = Locked-up:
- If the object receives the value 0, Preset 1 is activated.
- If the object receives the value 1, Preset 1 is deactivated.

For further information, see: Preset ON/OFF.

No. Name Function of the object Data type Flags

10, 30, 50, 70, 90,
110, 130, 150, 170,
190

Output x Preset 2 authorization 1 bit - 1.003 DPT_Enable C, R, W

See object No. 9
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 138 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.2.7 Lock-up

No. Name Function of the object Data type Flags

11, 31, 51, 71, 91,
111, 131, 151, 171,
191

Output x Lock-up 1 1 bit - 1.003 DPT_Enable C, R, W

This object is activated if the Lock-up has value Active with 1 lock-up object or Active with 2 lock-up objects.
This object is used to control the activation of the lock-up via the KNX bus.
Object value: This is dependent on the Polarity of lock-up object 1 parameter.
0 = Lock-up activated, 1 = Lock-up deactivated:

- If the object receives value 0, the Lock-up is activated.
- If the object receives value 1, the Lock-up is deactivated.

0 = Lock-up deactivated, 1 = Lock-up activated:
- If the object receives value 0, the Lock-up is deactivated.
- If the object receives value 1, the Lock-up is activated.

For further information, see: Lock-up ON/OFF.

No. Name Function of the object Data type Flags

12, 32, 52, 72, 92,
112, 132, 152, 171,
192

Output x Lock-up 2 1 bit - 1.003 DPT_Enable C, R, W

This object is activated if the Lock-up parameter has value Active with 2 lock-up objects.

See object No. 11.

No. Name Function of the object Data type Flags

13, 33, 53, 73, 93,
113, 133, 153, 173,
193

Output x Status indication lock-up 1 bit - 1.011 DPT_Switch C, R, T

This object is activated when the Activation of lock-up status object parameter is active.
This object allows the status of the lock-up to be sent from the device over the KNX bus.
Object value: Depends on the Polarity parameter.
0 = Lock-up deactivated, 1 = Lock-up activated:

- If the lock-up is deactivated, a telegram with logic value 0 is sent on the KNX bus.
- If the lock-up is activated, a telegram with logic value 1 is sent on the KNX bus.

0 = Lock-up activated, 1 = Lock-up deactivated:
- If the lock-up is activated, a telegram with logic value 0 is sent on the KNX bus.
- If the lock-up is deactivated, a telegram with logic value 1 is sent on the KNX bus.

This object is sent periodically and/or on status change.
For further information, see: Lock-up ON/OFF.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 139 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.2.8 Priority

No. Name Function of the object Data type Flags

14, 34, 54, 74, 94,
114, 134, 154, 174,
194

Output x Priority 2 bit - 2.002 DPT_Bool_Control C, R, W

This object is activated if the Priority parameter is active.
The status of the output contact is determined directly by this object.
Details on the format of the object are given below.

The first bit of this object (Bit 0) determines the status of the output contact, which should be priority controlled. The second bit
activates or deactivates the Priority.

For further information, see: Priority ON/OFF.

No. Name Function of the object Data type Flags

15, 35, 55, 75, 95,
115, 135, 155, 175,
195

Output x Status indication priority 1 bit - 1.011 DPT_Switch C, R, T

This object is activated if the Activation of priority status object parameter is active.
This object allows the status of the Priority to be sent from the device on the KNX bus.
Object value: Depends on the Polarity parameter.

0 = Not forced, 1 = Forced:
- If Priority is deactivated, a telegram is sent with logic value 0.
- If Priority is activated, a telegram is sent with logic value 1.

0 = Forced, 1 = Not forced:
- If Priority is activated, a telegram is sent with logic value 0.
- If Priority is deactivated, a telegram is sent with logic value 1.

This object is sent periodically and/or on status change.
For further information, see: Priority ON/OFF.

Telegram received by the
priority operation object

Status of the outputs

Bit 1 Bit 2

0 0 End of the priority

0 1 End of the priority

1 0 Priority OFF

1 1 Priority ON
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 140 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.2.9 Hours counter

No. Name Function of the object Data type Flags

16, 36, 56, 76, 96,
116, 136, 156, 176,
196

Output x Hours counter value 2 byte - 7.001
DPT_16_bit_Counter

C, R, T

This object is activated when the Hours counter parameter is active.
This object allows the value of the operating hours to be sent from the device on the KNX bus.
The count value is saved during a power cut on the KNX bus. It is submitted after return of power to the bus or after an ETS
download.
Object value: 0 to 65535 hours.

This object is sent periodically and/or on status change.
For further information, see: Hours counter.

No. Name Function of the object Data type Flags

17, 37, 57, 77, 97,
117, 137, 157, 177,
197

Output x Reset hours counter value 1 bit - 1.015 DPT_Reset C, R, W

This object is activated when the Hours counter parameter is active.
This object enables the hours counter value to be reset.
Object value:

- If the object receives the value 0, the counter is not reset.
- If the object receives the value 1, the counter is reset.

For further information, see: Hours counter.

No. Name Function of the object Data type Flags

18, 38, 58, 78, 98,
118, 138, 158, 178,
198

Output x Hours counter setpoint reached 1 bit - 1.002 DPT_Bool C, R, T

This object is activated when the Hours counter parameter is active.
This object reports that the hours counter has reached its setpoint.

- Incrementing counter: Counter = Counter value setpoint.
- Countdown counter: Counter = 0.

Object value: If the setpoint is reached, a telegram with logic value 1 is sent on the KNX bus.
The count value is saved during a power cut on the KNX bus. It is submitted after return of power to the bus or after an ETS
download.

This object is sent periodically and/or on status change.
For further information, see: Hours counter.

No. Name Function of the object Data type Flags

19, 39, 59, 79, 99,
119, 139, 159, 179,
199

Output x Counter value setpoint 2 byte - 7.001
DPT_16_bit_Counter

C, R, W

This object is activated if the Counter setpoint value modifiable through object object parameter is active. This object is
used to initialize the counter setpoint of the hours counter via the KNX bus.
Object value: 0 to 65535 hours.

This object is sent periodically and/or on status change.
For further information, see: Hours counter.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 141 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.3 Communication objects for each shutter/blind output

Number Name Function of the object Length C R W T

0 Outputs 1-2 Up/Down (long key-press) 1 bit C R W -

1 Outputs 1-2 Step/stop (short press) 1 bit C R W -

2 Outputs 1-2 Position in % 1 byte C R W -

3 Outputs 1-2 Slat angle (0-100%) 1 byte C R W -

4 Outputs 1-2 Position in % indication 1 byte C R - T

5 Outputs 1-2 Slat angle indication in % 1 byte C R - T

6 Outputs 1-2 Upper position reached 1 bit C R - T

7 Outputs 1-2 Lower position reached 1 bit C R - T

8 Outputs 1-2 Scene 1 byte C R W -

9 Outputs 1-2 Preset 1 1 bit C R W -

10 Outputs 1-2 Preset 2 1 bit C R W -

11 Outputs 1-2 Preset 1 authorization 1 bit C R W -

12 Outputs 1-2 Preset 2 authorization 1 bit C R W -

13 Outputs 1-2 Lock-up 1 1 bit C R W -

14 Outputs 1-2 Lock-up 2 1 bit C R W -

15 Outputs 1-2 Status indication lock-up 1 bit C R - T

16 Outputs 1-2 Priority 2 bit C R W -

17 Outputs 1-2 Status indication priority 1 bit C R - T

18 Outputs 1-2 Alarm 1 1 bit C R W -

19 Outputs 1-2 Alarm 2 1 bit C R W -

20 Outputs 1-2 Alarm 3 1 bit C R W -

21 Outputs 1-2 Alarm status object 1 bit C R - T

22 Outputs 1-2 Sun protection position % 1 byte C R W -

23 Outputs 1-2 Pos. lamelles poursuite sol. % 1 byte C R W -

24 Outputs 1-2 Sun protection authorization 1 bit C R W -

25 Outputs 1-2 Sun protection reactivation 1 bit C R W -

26 Outputs 1-2 Sun protection status 1 bit C R - T
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 142 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Number Name Function of the object Length C R W T

40 Outputs 3-4 Up/Down (long key-press) 1 bit C R W -

41 Outputs 3-4 Step/stop (short press) 1 bit C R W -

42 Outputs 3-4 Position in % 1 byte C R W -

43 Outputs 3-4 Slat angle (0-100%) 1 byte C R W -

44 Outputs 3-4 Position in % indication 1 byte C R - T

45 Outputs 3-4 Slat angle indication in % 1 byte C R - T

46 Outputs 3-4 Upper position reached 1 bit C R - T

47 Outputs 3-4 Lower position reached 1 bit C R - T

48 Outputs 3-4 Scene 1 byte C R W -

49 Outputs 3-4 Preset 1 1 bit C R W -

50 Outputs 3-4 Preset 2 1 bit C R W -

51 Outputs 3-4 Preset 1 authorization 1 bit C R W -

52 Outputs 3-4 Preset 2 authorization 1 bit C R W -

53 Outputs 3-4 Lock-up 1 1 bit C R W -

54 Outputs 3-4 Lock-up 2 1 bit C R W -

55 Outputs 3-4 Status indication lock-up 1 bit C R - T

56 Outputs 3-4 Priority 2 bit C R W -

57 Outputs 3-4 Status indication priority 1 bit C R - T

58 Outputs 3-4 Alarm 1 1 bit C R W -

59 Outputs 3-4 Alarm 2 1 bit C R W -

60 Outputs 3-4 Alarm 3 1 bit C R W -

61 Outputs 3-4 Alarm status object 1 bit C R - T

62 Outputs 3-4 Sun protection position % 1 byte C R W -

63 Outputs 3-4 Pos. lamelles poursuite sol. % 1 byte C R W -

64 Outputs 3-4 Sun protection authorization 1 bit C R W -

65 Outputs 3-4 Sun protection reactivation 1 bit C R W -

66 Outputs 3-4 Sun protection status 1 bit C R - T
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 143 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Number Name Function of the object Length C R W T

80 Outputs 5-6 Up/Down (long key-press) 1 bit C R W -

81 Outputs 5-6 Step/stop (short press) 1 bit C R W -

82 Outputs 5-6 Position in % 1 byte C R W -

83 Outputs 5-6 Slat angle (0-100%) 1 byte C R W -

84 Outputs 5-6 Position in % indication 1 byte C R - T

85 Outputs 5-6 Slat angle indication in % 1 byte C R - T

86 Outputs 5-6 Upper position reached 1 bit C R - T

87 Outputs 5-6 Lower position reached 1 bit C R - T

88 Outputs 5-6 Scene 1 byte C R W -

89 Outputs 5-6 Preset 1 1 bit C R W -

90 Outputs 5-6 Preset 2 1 bit C R W -

91 Outputs 5-6 Preset 1 authorization 1 bit C R W -

92 Outputs 5-6 Preset 2 authorization 1 bit C R W -

93 Outputs 5-6 Lock-up 1 1 bit C R W -

94 Outputs 5-6 Lock-up 2 1 bit C R W -

95 Outputs 5-6 Status indication lock-up 1 bit C R - T

96 Outputs 5-6 Priority 2 bit C R W -

97 Outputs 5-6 Status indication priority 1 bit C R - T

98 Outputs 5-6 Alarm 1 1 bit C R W -

99 Outputs 5-6 Alarm 2 1 bit C R W -

100 Outputs 5-6 Alarm 3 1 bit C R W -

101 Outputs 5-6 Alarm status object 1 bit C R - T

102 Outputs 5-6 Sun protection position % 1 byte C R W -

103 Outputs 5-6 Pos. lamelles poursuite sol. % 1 byte C R W -

104 Outputs 5-6 Sun protection authorization 1 bit C R W -

105 Outputs 5-6 Sun protection reactivation 1 bit C R W -

106 Outputs 5-6 Sun protection status 1 bit C R - T
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 144 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Number Name Function of the object Length C R W T

120 Outputs 7-8 Up/Down (long key-press) 1 bit C R W -

121 Outputs 7-8 Step/stop (short press) 1 bit C R W -

122 Outputs 7-8 Position in % 1 byte C R W -

123 Outputs 7-8 Slat angle (0-100%) 1 byte C R W -

124 Outputs 7-8 Position in % indication 1 byte C R - T

125 Outputs 7-8 Slat angle indication in % 1 byte C R - T

126 Outputs 7-8 Upper position reached 1 bit C R - T

127 Outputs 7-8 Lower position reached 1 bit C R - T

128 Outputs 7-8 Scene 1 byte C R W -

129 Outputs 7-8 Preset 1 1 bit C R W -

130 Outputs 7-8 Preset 2 1 bit C R W -

131 Outputs 7-8 Preset 1 authorization 1 bit C R W -

132 Outputs 7-8 Preset 2 authorization 1 bit C R W -

133 Outputs 7-8 Lock-up 1 1 bit C R W -

134 Outputs 7-8 Lock-up 2 1 bit C R W -

135 Outputs 7-8 Status indication lock-up 1 bit C R - T

136 Outputs 7-8 Priority 2 bit C R W -

137 Outputs 7-8 Status indication priority 1 bit C R - T

138 Outputs 7-8 Alarm 1 1 bit C R W -

139 Outputs 7-8 Alarm 2 1 bit C R W -

140 Outputs 7-8 Alarm 3 1 bit C R W -

141 Outputs 7-8 Alarm status object 1 bit C R - T

142 Outputs 7-8 Sun protection position % 1 byte C R W -

143 Outputs 7-8 Pos. lamelles poursuite sol. % 1 byte C R W -

144 Outputs 7-8 Sun protection authorization 1 bit C R W -

145 Outputs 7-8 Sun protection reactivation 1 bit C R W -

146 Outputs 7-8 Sun protection status 1 bit C R - T
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 145 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

Note: For devices with additional outputs, object designation is identical. Only the object number differs.

Number Name Function of the object Length C R W T

160 Outputs 9-10 Up/Down (long key-press) 1 bit C R W -

161 Outputs 9-10 Step/stop (short press) 1 bit C R W -

162 Outputs 9-10 Position in % 1 byte C R W -

163 Outputs 9-10 Slat angle (0-100%) 1 byte C R W -

164 Outputs 9-10 Position in % indication 1 byte C R - T

165 Outputs 9-10 Slat angle indication in % 1 byte C R - T

166 Outputs 9-10 Upper position reached 1 bit C R - T

167 Outputs 9-10 Lower position reached 1 bit C R - T

168 Outputs 9-10 Scene 1 byte C R W -

169 Outputs 9-10 Preset 1 1 bit C R W -

170 Outputs 9-10 Preset 2 1 bit C R W -

171 Outputs 9-10 Preset 1 authorization 1 bit C R W -

172 Outputs 9-10 Preset 2 authorization 1 bit C R W -

173 Outputs 9-10 Lock-up 1 1 bit C R W -

174 Outputs 9-10 Lock-up 2 1 bit C R W -

175 Outputs 9-10 Status indication lock-up 1 bit C R - T

176 Outputs 9-10 Priority 2 bit C R W -

177 Outputs 9-10 Status indication priority 1 bit C R - T

178 Outputs 9-10 Alarm 1 1 bit C R W -

179 Outputs 9-10 Alarm 2 1 bit C R W -

180 Outputs 9-10 Alarm 3 1 bit C R W -

181 Outputs 9-10 Alarm status object 1 bit C R - T

182 Outputs 9-10 Sun protection position % 1 byte C R W -

183 Outputs 9-10 Pos. lamelles poursuite sol. % 1 byte C R W -

184 Outputs 9-10 Sun protection authorization 1 bit C R W -

185 Outputs 9-10 Sun protection reactivation 1 bit C R W -

186 Outputs 9-10 Sun protection status 1 bit C R - T
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 146 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.3.1 Control

No. Name Function of the object Data type Flags

0, 40, 80, 120,
160

Output x-y Up/Down (long key-press) 1 bit - 1.008 DPT_UpDown C, R, W

These objects are always activated. It is used to control the shutter or blind in connection with the value that is sent on the KNX
bus.

Object value:
- If the object receives value 0, the shutter or blind moves to the upper position.
- If the object receives value 1, the shutter or blind moves to the lower position.

For further information, see: Functions for each shutter/blind output.

No. Name Function of the object Data type Flags

1, 41, 81, 121,
161

Output x-y Step/stop (short press) 1 bit - 1.007 DPT_Step C, R, W

These objects are always activated. It is used to stop the movement of the shutter or blind or the tilting of the slats according to
the value that is sent on the KNX bus.

Object value:
- Regardless of which value (0 or 1) is sent to this object, the movement of the shutter or blind will be stopped.
- If the object receives the value 0, the slats will be opened by one slat step.
- If the object receives the value 1, the slats will be closed by one slat step.

For further information, see: Function selection.

No. Name Function of the object Data type Flags

2, 42, 82, 122,
162

Output x-y Position in % 1 byte - 5.001 DPT_Scaling C, R, W

These objects are always activated. It is used for positioning the shutter or blind at the desired height, in response to the value
sent on the KNX bus.
On the blind, the slats have the same tilt after reaching the same position as they had before the movement.
If a telegram is received during the movement of the shutter or blind, the shutter will be positioned at the desired height after the
originally requested position has been reached.

Object value: 0 to 255
- 0 (0%): Upper position
- 255 (100%): Lower position

For further information, see: Function selection.

No. Name Function of the object Data type Flags

3, 43, 83, 123,
163

Output x-y Slat angle in % 1 byte - 5.001 DPT_Scaling C, R, W

These objects are always activated. It is used to position the shutter or blind in response to the value that is sent on the KNX
bus.

Object value: 0 to 255
- 0 (0%): Slats open
- 255 (100%): Slats closed

For further information, see: Function selection.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 147 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.3.2 Status indication

No. Name Function of the object Data type Flags

4, 44, 84, 124,
164

Output x-y Position in % indication 1 byte - 5.001 DPT_Scaling C, R, T

This object is activated when the Status indication position in % parameter is active.
This object allows the status of the position to be sent over the KNX bus. It is sent after the position of the blind or shutter has
been achieved.

Object value: 0 to 255
- 0 (0%): Upper position
- 255 (100%): Lower position

This object is sent periodically and/or on status change.
For further information, see: Status indication Shutter.

No. Name Function of the object Data type Flags

5, 45, 85, 125,
165

Output x-y Slat angle indication in % 1 byte - 5.001 DPT_Scaling C, R, T

This object is activated when the Status indication slat angle in % parameter is active.
This object allows the status of the slat angle to be sent over the KNX bus. It is sent after the tilting of the blind has been
achieved.

Object value: 0 to 255
- 0 (0%): Slats open
- 255 (100%): Slats closed

This object is sent periodically and/or on status change.
For further information, see: Status indication Shutter.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 148 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

No. Name Function of the object Data type Flags

6, 46, 86, 126,
166

Output x-y Upper position reached 1 bit - 1.002 DPT_Bool C, R, T

This object is activated when the Upper position reached objects parameter is active.
This object is used to send the status of the upper position of the shutter or blind over the KNX bus.
Object value: Depends on the Polarity parameter.

0 = Position not reached, 1 = Position reached
- If the upper position of the shutter or blind is not reached, a telegram is sent with a logic value of 0 on the KNX bus.
- If the upper position of the shutter or blind is reached, a telegram is sent with a logic value of 1 on the KNX bus.

0 = Position reached, 1 = Position not reached
- If the upper position of the shutter or blind is reached, a telegram is sent with a logic value of 0 on the KNX bus.
- If the upper position of the shutter or blind is not reached, a telegram is sent with a logic value of 1 on the KNX bus

This object is sent periodically and/or on status change.
For further information, see: Status indication Shutter.

No. Name Function of the object Data type Flags

7, 47, 87, 127,
167

Output x-y Lower position reached 1 bit - 1.002 DPT_Bool C, R, T

This object is activated if the Lower position reached objects parameter is active.
This object is used to send the status of the lower position of the shutter or blind over the KNX bus.
Object value: Depends on the Polarity parameter.

0 = Position not reached, 1 = Position reached
- If the lower position of the shutter or blind is not reached, a telegram is sent with a logic value of 0 on the KNX bus.
- If the lower position of the shutter or blind is reached, a telegram is sent with a logic value of 1 on the KNX bus.

0 = Position reached, 1 = Position not reached
- If the lower position of the shutter or blind is reached, a telegram is sent with a logic value of 0 on the KNX bus.
- If the lower position of the shutter or blind is not reached, a telegram is sent with a logic value of 1 on the KNX bus

This object is sent periodically and/or on status change.
For further information, see: Status indication Shutter.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 149 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.3.3 Scene

4.3.4 Preset

No. Name Function of the object Data type Flags

8, 48, 88, 128,
168

Output x-y Scene 1 byte - 17.001
DPT_SceneNumber

C, R, W

This object is activated when the Scene parameter is active.
This object is used to recall or save a scene.
Details on the format of the object are given below.

Bit 7: 0: The scene is called / 1: The scene is saved.
Bit 6: Not used.
Bit 5 to Bit 0: Scene numbers from 0 (Scene 1) to 63 (Scene 64).

For further information, see: Scene Shutter.

No. Name Function of the object Data type Flags

9, 49, 89, 129,
169

Output x-y Preset 1 1 bit - 1.022 DPT_Scene_AB C, R, W

This object is activated if the Preset has value Active with preset 1-level object or Active with preset 2-level objects.
With this object, several outputs can be set to a configurable predefined status.

Object value:
- If the object receives value 0, the values of the parameters for Preset 1 = 0 are used.
- If the object receives value 1, the values of the parameters for Preset 1 = 1 are used.

For further information, see: Preset Shutter.

No. Name Function of the object Data type Flags

10, 50, 90, 130,
170

Output x-y Preset 2 1 bit - 1.022 DPT_Scene_AB C, R, W

This object is activated if the Preset parameter has value Active with preset 2-level objects.

See object No. 9

7 6 5 4 3 2 1 0

Learning Not used Scene number
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 150 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.3.5 Lock-up

No. Name Function of the object Data type Flags

11, 51, 91, 131,
171

Output x-y Preset 1 authorization 1 bit - 1.003 DPT_Enable C, R, W

This object is activated if the Preset authorization objects parameter is active.
This object allows the authorization or lock-up of the Preset 1 function via a KNX telegram.
Object value: This is dependent on the Polarity of autorisation object Preset 1 parameter.

0 = Locked-up, 1 = Authorized:
- If the object receives the value 0, Preset 1 is deactivated.
- If the object receives the value 1, Preset 1 is activated.

0 = Authorized, 1 = Locked-up:
- If the object receives the value 0, Preset 1 is activated.
- If the object receives the value 1, Preset 1 is deactivated.

For further information, see: Preset Shutter.

No. Name Function of the object Data type Flags

12, 52, 92, 132,
172

Output x-y Preset 2 authorization 1 bit - 1.003 DPT_Enable C, R, W

See object No. 11

No. Name Function of the object Data type Flags

13, 53, 93, 133,
173

Output x Lock-up 1 1 bit - 1.003 DPT_Enable C, R, W

This object is activated if the Lock-up has value Active with 1 lock-up object or Active with 2 lock-up objects.
This object is used to control the activation of the lock-up via the KNX bus.
Object value: This is dependent on the Polarity of lock-up object 1 parameter.

0 = Lock-up activated, 1 = Lock-up deactivated:
- If the object receives value 0, the Lock-up is activated.
- If the object receives value 1, the Lock-up is deactivated.

0 = Lock-up deactivated, 1 = Lock-up activated:
- If the object receives value 0, the Lock-up is deactivated.
- If the object receives value 1, the Lock-up is activated.

For further information, see: Lock-up Shutter.

No. Name Function of the object Data type Flags

14, 54, 94, 134,
174

Output x Lock-up 2 1 bit - 1.003 DPT_Enable C, R, W

This object is activated if the Lock-up parameter has value Active with 2 lock-up objects.

See object No. 13.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 151 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.3.6 Priority

No. Name Function of the object Data type Flags

15, 55, 95, 135,
175

Output x-y Status indication lock-up 1 bit - 1.011 DPT_Switch C, R, T

This object is activated when the Activation of lock-up status object parameter is active.
This object allows the status of the lock-up to be sent from the device over the KNX bus.
Object value: Depends on the Polarity parameter.

0 = Lock-up deactivated, 1 = Lock-up activated:
- If the lock-up is deactivated, a telegram with logic value 0 is sent on the KNX bus.
- If the lock-up is activated, a telegram with logic value 1 is sent on the KNX bus.

0 = Lock-up activated, 1 = Lock-up deactivated:
- If the lock-up is activated, a telegram with logic value 0 is sent on the KNX bus.
- If the lock-up is deactivated, a telegram with logic value 1 is sent on the KNX bus.

This object is sent periodically and/or on status change.
For further information, see: Lock-up Shutter.

No. Name Function of the object Data type Flags

16, 56, 96, 136,
176

Output x-y Priority 2 bit - 2.002 DPT_Bool_Control C, R, W

This object is activated if the Priority parameter is active.
The status of the output contact is determined directly by this object.
Details on the format of the object are given below.

The first bit of this object (Bit 0) determines the status of the output contact, which should be priority controlled. The second bit
activates or deactivates the Priority.

For further information, see: Priority Shutter.

Telegram received by the
priority operation object

Status of the outputs

Bit 1 Bit 2

0 0 End of the priority

0 1 End of the priority

1 0 Priority OFF

1 1 Priority ON
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 152 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.3.7 Alarm

No. Name Function of the object Data type Flags

17, 57, 97, 137,
177

Output x-y Status indication priority 1 bit - 1.011 DPT_State C, R, T

This object is activated if the Activation of priority status object parameter is active.
This object allows the status of the Priority to be sent from the device on the KNX bus.
Object value: Depends on the Polarity parameter.

0 = Not forced, 1 = Forced:
- If Priority is deactivated, a telegram is sent with logic value 0.
- If Priority is activated, a telegram is sent with logic value 1.

0 = Forced, 1 = Not forced:
- If Priority is activated, a telegram is sent with logic value 0.
- If Priority is deactivated, a telegram is sent with logic value 1.

This object is sent periodically and/or on status change.
For further information, see: Priority Shutter.

No. Name Function of the object Data type Flags

18, 58, 98, 138,
178

Output x-y Alarm 1 1 bit - 1.005 DPT_Alarm C, R, W

This object is only visible if the Alarm parameter has the following value: 1 alarm object or 2 alarm objects or 3 alarm
objects.
This object is used to switch the output back to the predefined settings.

Object value:
- If the object receives the value 0, the alarm is not activated.
- -If the object receives the value 1, the alarm is activated.

For further information, see: Alarm.

No. Name Function of the object Data type Flags

19, 59, 99, 139,
179

Output x-y Alarm 2 1 bit - 1.005 DPT_Alarm C, R, W

See object No. 18.

No. Name Function of the object Data type Flags

20, 60, 100,
140, 180

Output x-y Alarm 3 1 bit - 1.005 DPT_Alarm C, R, W

See object No. 18.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 153 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

4.3.8 Sun protection

No. Name Function of the object Data type Flags

21, 61, 101,
141, 181

Output x-y Alarm status indication 1 bit - 1.011 DPT_State C, R, T

This object is activated when the Alarm status object parameter is active.
This object allows the status of the alarm angle to be sent over the KNX bus.
Object value: Depends on the Polarity parameter.

0 = Alarm deactivated, 1 = Alarm activated
- If all the alarms are deactivated, a telegram with logic value 0 is sent on the KNX bus.
- If one of the three alarms is activated, a telegram with logic value 1 is sent on the KNX bus.

0 = Alarm activated, 1 = Alarm deactivated
- If one of the three alarms is activated, a telegram with logic value 0 is sent on the KNX bus.
- If all the alarms are deactivated, a telegram with logic value 1 is sent on the KNX bus.

This object is sent periodically and/or on status change.
For further information, see: Alarm.

No. Name Function of the object Data type Flags

22, 62, 102,
142, 182

Output x-y Sun protection position % 1 byte - 5.001 DPT_Scaling C, R, W

This object is only visible if the Sun protection type parameter has the following value: Objects position and slat angle or
Position object only.
It is used for positioning the shutter or blind at the desired height, in response to the value sent on the KNX bus.
As a general rule, this object is connected with an external device, which sends a position value to the shutter or blind in
response to the elevation of the sun.

Object value: 0 to 255
- 0 (0%): Upper position
- 255 (100%): Lower position

For further information, see: Sun protection.

No. Name Function of the object Data type Flags

23, 63, 103,
143, 183

Output x-y Slat angle (0-100%) 1 byte - 5.001 DPT_Scaling C, R, W

This object is only visible if the Sun protection type parameter has the following value: Objects position and slat angle or
Slat angle object only.
This object is used to position the shutter or blind in response to the value that is sent on the KNX bus.
As a general rule, this object is connected with an external device, which sends a slat angle value to the blind in response to the
elevation of the sun.

Object value: 0 to 255
- 0 (0%): Slats open
- 255 (100%): Slats closed

For further information, see: Sun protection.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 154 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

No. Name Function of the object Data type Flags

24, 64, 104,
144, 184

Output x-y Sun protection authorization 1 bit - 1.003 DPT_Enable C, R, W

This object is activated if the Sun protection authorization object parameter is active.
This object allows the sun protection status of the alarm function of the device to be activated or deactivated over the KNX bus.
Object value: Depends on the Polarity parameter.

0 = Locked-up, 1 = Authorized
- If the object receives the value 0, the sun protection is deactivated.
- If the object receives the value 1, the sun protection is activated.

0 = Authorized, 1 = Locked-up
- If the object receives the value 0, the sun protection is activated.
- If the object receives the value 1, the sun protection is deactivated.

For further information, see: Sun protection.

No. Name Function of the object Data type Flags

25, 65, 105,
145, 185

Output x-y Sun protection reactivation 1 bit - 1.003 DPT_Enable C, R, W

This object is activated if the Deactivate sun protection by local control parameter is active.
This object is used to reactivate the sun protection of the device after a lock-up or at the end of a time-limited function, over the
KNX Bus.

Object value:
- If the object receives the value 1, the sun protection is reactivated.
- If the object receives the value 0, the sun protection is permanently deactivated.

For further information, see: Sun protection.

No. Name Function of the object Data type Flags

26, 66, 106,
146, 186

Output x-y Sun protection status 1 bit - 1.011 DPT_State C, R, T

This object is activated when the Sun protection status object parameter is active.
This object allows the status of the sun protection to be sent over the KNX bus.
Object value: Depends on the Polarity parameter.

0 = Authorized, 1 = Locked-up
- If the sun protection is deactivated, a telegram with logic value 1 is sent on the KNX bus.
- If the sun protection is activated, a telegram with logic value 0 is sent on the KNX bus.

0 = Locked-up, 1 = Authorized
- If the sun protection is activated, a telegram with logic value 1 is sent on the KNX bus.
- If the sun protection is deactivated, a telegram with logic value 0 is sent on the KNX bus.

This object is sent periodically and/or on status change.
For further information, see: Sun protection.
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 155 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

TYA604A/B/C/D TYA606A/B/C/D

TYA608A/B/C/D TYA610A/B/C/D

5. Appendix

5.1 Specifications
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 156 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 157 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

TYM6xx
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 158 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

TYB602F
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 159 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

5.2 Table of logical operations

Input 4 Input 3 Input 2 Input 1 OR AND

- - 0 0 0 0

- - 0 1 1 0

- - 1 0 1 0

- - 1 1 1 1

- 0 0 0 0 0

- 0 0 1 1 0

- 0 1 0 1 0

- 0 1 1 1 0

- 1 0 0 1 0

- 1 0 1 1 0

- 1 1 0 1 0

- 1 1 1 1 1

0 0 0 0 0 0

0 0 0 1 1 0

0 0 1 0 1 0

0 0 1 1 1 0

0 1 0 0 1 0

0 1 0 1 1 0

0 1 1 0 1 0

0 1 1 1 1 0

1 0 0 0 1 0

1 0 0 1 1 0

1 0 1 0 1 0

1 0 1 1 1 0

1 1 0 0 1 0

1 1 0 1 1 0

1 1 1 0 1 0

1 1 1 1 1 1

5.3 Characteristics

Device TYA604
A/B/C/D

TYA606
A/B/C/D

TYA608
A/B/C/D

TYA610
A/B/C/D

TYM616D TYM620D TYB602F

Max. number of group addresses 254 254 254 254 500 500 255

Max. number of allocations 255 255 255 255 500 500 255

Objects 113 153 193 233 353 433 73
TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 160 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

TYA604A/B/C/D - TYA606A/B/C/D - TYA608A/B/C/D 161 6T 8096-02c
TYA610A/B/C/D - TYM616D - TYM620D - TYB602F

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

