

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

1

12/2011

Technical Manual

MDT Push Buttons/

 Push Buttons Plus

 BE-TA5502.01
 BE-TA5504.01
 BE-TA5506.01
 BE-TA5508.01
 BE-TA55P2.01
 BE-TA55P4.01
 BE-TA55P6.01
 BE-TA55P8.01

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

2

1 Content

1 Content ... 2

2 Overview... 4

2.1 Overview devices ... 4

2.2 Exemplary circuit diagrams .. 5

2.2 Usage & areas of use ... 6

2.4 Structure & Handling ... 6

2.5 Functions ... 7

2.5.1 Overview of the functions .. 8

2.6. Settings at the ETS‐Software .. 9

2.7. Starting up .. 9

3 Communication objects .. 10

3.1 Communication objects per channel ... 10

3.2 Communication objects logic .. 11

3.3 Communication objects LED .. 12

3.4 Default settings of the communication objects ... 13

4 Reference ETS‐Parameter .. 14

4.1 General Settings .. 14

4.2 Configuration ... 16

4.3 Identical parameter ... 17

4.3.1 Blocking object ... 17

4.4 Parameter Channels grouped .. 17

4.4.1 Dimming ... 18

4.4.2 Shutter .. 20

4.4.3 Switch ... 21

4.5 Parameters channels unique ... 22

4.5.1 Switch ... 22

4.5.2 Scene .. 32

4.5.3 Switch short/long ... 34

4.5.4 One button Dimming .. 37

4.5.5 One‐button Shutter .. 41

4.6. Logic (only at the plus variant) ... 42

4.6.1 Logic object type switch ... 44

4.6.1 Logic object type scene .. 46

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

3

4.7 LED lights (only at the plus variant) ... 47

4.7.1 LEDs per button .. 48

4.7.2 Orientation LED/light .. 51

4.7.3 Blocking object for LEDs ... 52

4.7.4 LED priority ... 53

5 Index ... 55

5.1 Register of illustrations .. 55

5.2 List of tables... 56

6 Attachment ... 57

6.1 Statutory requirements ... 57

6.2 Routine disposal .. 57

6.3 Assemblage .. 57

6.4 4‐Bit Dim command ... 58

6.5 Datasheet .. 59

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

4

2	 Overview	

2.1	Overview	devices	

The manual refers to the following devices, which are in our assortment of push buttons. Actually we
can offer you the following push buttons (Order Code respectively printed in bold type):

 BE‐TA5502.01 push button 2‐fold

 BE‐TA5504.01 push button 4‐fold

 BE‐TA5506.01 push button 6‐fold

 BE‐TA5508.01 push button 8‐fold

 BE‐TA55P2.01 push button 2‐fold, Plus
o 2 LED status displays, 4 Logic blocks

 BE‐TA55P4.01 push button 4‐fold, Plus
o 4 LED status displays, 4 Logic blocks

 BE‐TA55P6.01 push button 6‐fold, Plus
o 6 LED status displays, 4 Logic blocks

 BE‐TA55P8.01 push button 8‐fold, Plus
o 8 LED status displays, 4 Logic blocks

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

5

2.2	Exemplary	circuit	diagrams	

Illustration 1: Exemplary circuit diagram BE‐TA5508.01
Design with 8 push buttons

Illustration 2: Exemplary circuit diagram BE‐TA550P8.01
Plus‐design with 8 push buttons

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

6

2.2	Usage	&	areas	of	use	

The push button contains of almost all of the functions of the binary input. It is designed for flush
mounting. By a pushing a button the push button can call parameterized functions like dimming or
call whole scenes.
The plus variant contains additional of up to 8 bicolored LEDs for the respective buttons and a
bicolored orientation LED and a 4 logic blocks. The LEDS can be parameterized individually.

2.4	Structure	&	Handling	

The push button contains, depending on the design, of 2 to 8 buttons, which can be parameterized
individually. Additional LEDs exists at the plus variant. The bus can be connected at the back of the
push buttons. Furthermore all push buttons contains of the standard elements programming button
and programming LED at the side of the push buttons.
The Illustration shows an 8‐fold push button, at the left a normal one and at the right the plus variant:

Illustration 3: Overview hardware module Push Button(left: BE‐TA5508.01; right: BE‐TA55P8.01)

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

7

The push buttons contains of an invisible cover plate, which is included at the delivery of the push
buttons. This cover plate is for the protection of the labeling. When the labeling was inserted, the
cover plate can be installed. The cover plate has two lugs at every side, which must engage in the
intended executions. For the installation of the cover plate, one side is inserted into the execution.
Now you must curve the cover plate a bit, so the second lug fits into the execution. The cover plate
should be installed with the plain side up.
There are 2 opportunities for the labeling of the push buttons. When the push button is not to be
labeled, a grey insert plate is included, which can be inserted behind the invisible cover plate. If you
want to label the push button, you will find a free pattern in the download section at our homepage
www.mdtautomation.de. This copy pattern can be adapted to your parameterization and inserted
behind the clear cover plate without the grey insert plate.
For dismantling the cover plate, one button is pushed. Now you can lift the cover plate best with a
pointy object. So the cover plate jumps out of its execution and can be removed.

2.5	Functions	

The functionality is identical for every channel. The device contains of 2, 4, 6 or 8 buttons based on
the hardware design.
The designation of the channels is always in a consecutive alphabetic order.
There are three possible functionalities for each channel:

 Disabled

No function is set to the channel, so this channel does not contain of any communication objects.

 Channels grouped
If you select a pair of channel as “channels grouped”, you will be able to parameterize the pair of
channels as dimming‐function, shutter‐function or switching‐ function.

 Channels unique

If you select a pair of channels as “channels unique”, you will be able to parameterize each channel
for itself as switch, counter, scene, switch short/long, one button dimming or one button shutter.

At the plus variant, there are additional 4 logic functions (and/or) containing of up to two additional
input objects. Furthermore the plus variant contains of one bicolored LED per channel, which are
individual parameterize able, and one bicolored operating LED.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

8

2.5.1	Overview	of	the	functions	
General settings Debounce time 10‐120ms, selectable in steps

Time for keystroke long 0,1‐30s, selectable in steps

Limitation of telegrams max. number of telegrams per 10s, can be
parameterized freely

Channels grouped Dimming function brighter/darker function can be assigned to the
channels freely

Shutter function up/down function can be assigned to the
channels freely

Switching function off/on telegrams can be assigned to the
channels freely

Channels unique

Switching function  switching function

 toggle function

 status function

 time functions
o switch on/off delay

 edge evaluation

 forced settings

 sending of byte‐values

Scene function  memory function

 selection of different scenes

Switch short/long  On‐/Off‐/toggle function

 short/long independent parameterize
able

One button dimming  steps of dimming

 telegram repetition

One button shutter  shutter function with only one button

Logic functions
(only at the plus
variant)

AND‐function  switching function

 scene function

 inverting

OR‐function  switching function

 scene function

 inverting

Configuration of
LEDs
(only at the plus
variant)

Status‐LEDs  connections to internal objects possible

 connections to external objects
possible

 reaction to pushing a button possible

 LED display behavior parameterize able

 luminescent behavior parameterize
able

 LED priority parameterize able(from
hardware version 1.1)

Operating LED  on‐/off switchable

 controlling with ext. objects possible

Blocking function  all LEDs lockable by the blocking object
Chart 1: Functional overview push buttons

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

9

2.6.	Settings	at	the	ETS‐Software

Selection at the product database:

Manufacturer: MDT Technologies
Product family: Push buttons
Product type: Push buttons/Push buttons plus
Medium Type: Twisted Pair (TP)
Product name: addicted to the used type, e.g.: BE‐TA55P8.01 Push button 8‐fold, plus variant
Order number: addicted to the used type, e.g.: BE‐TA55P8.01

The available parameters depend to the chosen product type. The additional functions for the plus
variant are not shown at the normal push buttons.

2.7.	Starting	up	

After wiring the allocation of the physical address and the parameterization of every channel follow:

(1) Connect the interface with the bus, e.g. MDT USB interface
(2) set bus power up
(3) Press the programming button at the device(red programming LED lights)
(4) Loading of the physical address out of the ETS‐Software by using the interface(red LED goes

out, as well this process was completed successful)
(5) Loading of the application, with requested parameterization
(6) Switch the power supply on
(7) If the device is enabled you can test the requested functions(also possible by using the ETS‐

Software)

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

10

3	 Communication	objects	

3.1	 Communication	objects	per	channel	

The communication objects appear for every channel in dependence of the respective
parameterization. 10 numbers (0‐9, 10‐19,…) for communication objects are automatically assigned
for every pair of channels. The numeration is consecutive, so the channel pair A/B can only have the
numbers from 0 to 9, the same if they parameterized as grouped channels or unique channels. With
every following channel pair the numbers of the objects increase by 10, even if a channel pair is
disabled. If you choose a channel pair as unique, the channel, which is first in the alphabet, will
become the first 5 numbers and the other one will become the following five numbers (e.g. channel
A‐‐>0‐4 and channel B‐‐>5‐9). The numeration of the channels is always the same, even if some
channels are disabled.
At the plus variant, there are additional objects for the LEDs and the logic blocks. The communication
objects for the logic follow on the objects for the channels. There are up to 12 objects for the logic
function, so 12 numbers are reserved for the logic function, e.g. the numbers from 40 to 51 at an 8‐
fold push button. The communication objects for the LEDs start consequently with the first numbers
after the logic blocks. According to the parameterization, one communication object per LED can be
shown. So there are 9 objects at the plus variant of an 8‐fold push button and one blocking object.
The follow

The following illustration shows the communication objects for the channels. Channel A/B is selected
as “channels grouped” and parameterized as a dimming function. The channels C/D are selected as
“channels unique” thus every channel can become an individual function. Channel C is parameterized
as switching‐function and channel D is parameterized as scene‐function. The channels E/F are also
selected as unique channels. Channel E is parameterized as shutter and channel F as switch with the
sub function “send status”. The channels G and H are selected as grouped with a shutter function:

Illustration 4: Communication objects per channel

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

11

If a channel pair is selected as disabled, no objects will be shown. So there are no opportunities for
programming this channel.
These are the available objects for each channel:

Nr. Function Usage Data type

0 Switch edge control DPT 1.001 Out, Read

0 Send forced setting force control/switch DPT 2.001 Out, Read

0 Shutters down/up driving of shutters DPT 1.008 Out, Read

0 Dimming on/off toggling of the dimming lights DPT 1.001 Out, Read

0 Switch on/off two button switching DPT 1.001 Out, Read

0 Send value sends the parameterized value DPT 5.001 Out, Read

0 push‐button short sends action for short keystroke DPT 1.001 Out, Read

1 Value for toggle edge control with toggle function DPT 1.001 In, Write

1 Stop/Blinds open/close driving of the blinds/ stopping
movement of the shutters

DPT 1.009 Out, Read

1 Dimming dimming DPT 3.007 Out, Read

2 Scene scene control DPT 18.001 Out, Read

0 push‐button long sends action for long keystroke DPT 1.001 Ѐut, Read

4 Blocking object blocks the related channel DPT 1.001 In, Write

+5 next channel
Chart 2: communication objects per channel

3.2	Communication	objects	logic	
only at the plus variant

There are communication objects for the logic function at every push button additional to the
communication objects per channel. These objects can be parameterized and shown independent
from the parameterization of the channels. The logic objects have the numbers from 80 at a 16‐fold
push button and the numbers from 40 at an 8‐fold push button. The first logic block gets assigned
the first three numbers, so at an 8‐fold push button from 40 to 42. Every following block increases
the numbers by 3.
The addressing can be made by using the communication objects for the logic analogous to the
addressing by the channels.
The following communication objects for the logic can be shown:

Illustration 5: communication objects logic

If a logic block is disabled, no communication objects will be shown. Therefore no addressing is
possible. Every push button contains of 4 logic blocks for which the following objects can be shown:

Nr. Function Usage Data type

40/80 Logic input 1 A Logic input DPT 1.001 In, Write

41/81 Logic input 1 B Logic input DPT 1.001 In, Write

42/82 Logic output 1 Logic output DPT 1.001 Out, Read

42/82 Logic output 1 scene Logic output scene DPT 18.001 Out, Read

+3 next logic block
Chart 3: communication objects logic

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

12

3.3	Communication	objects	LED	
only at the plus variant

The available LEDs can be controlled by different methods. According to the method, one
communication object can be shown for every LED, which afterwards can be connected to the group
addresses in any way. So there are up to 9 communication objects available at the 8‐fold push button.
There is additional one blocking object for the LEDs and two objects for the priority of the LEDs.
The following illustration shows the communication objects, which can be shown:

Illustration 6: Communication objects LEDs

The following communication objects are available:

Nr. Function Usage Data type

22/32/
42/52

LED 1 switch LED DPT 1.001 In, Write, Out
Read

+1 next LED

30/40/
50/60

LED orientation light switch LED DPT 1.001 In, Write, Out,
Read

31/41/
51/61

LED blocking object block all LEDs DPT 1.001 In, Write, Out,
Read

32/42/
52/62

LED priority 1* switch priority 1 DPT 1.001 In, Write, Out,
Read

33/43/
53/63

LED priority 2* switch priority 1 DPT 1.001 In, Write, Out,
Read

Chart 4: Communication objects LEDs

*=from hardware version 1.1

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

13

3.4	 Default	settings	of	the	communication	objects	

The following chart shows the default settings for the communication objects:

Default settings
Nr. Button Function Length Priority C R W T U

0 Button 1 Switch 1 Bit Low X X X

0 Button 1 Shutter 1 Bit Low X X X

0 Button 1 Send value 1 Byte Low X X X

0 Button 1 Dimming on/off 1 Bit Low X X X

0 Button 1 push‐button short 1 Bit Low X X X

0 Button 1 Send forced setting 2 Bit Low X X X

0 Buttons 1/2 Switch on/off 1 Bit Low X X X

0 Buttons 1/2 Dimming on/off 1 Bit Low X X X

0 Buttons 1/2 Shutter down/up 1 Bit Low X X X

1 Button 1 Value for toggle 1 Bit Low X X X

1 Button 1 Stop/Blinds open/close 1 Bit Low X X X

1 Button 1 Dimming 4 Bit Low X X X

1 Buttons 1/2 Dimming 4 Bit Low X X X

1 Buttons 1/2 Stop/Blinds open/close 1 Bit Low X X X

2 Button 1 Scene 1 Byte Low X X X

2 Button 1 Value for toggle 1 Bit Low X X X X

2 Button 1 Push‐button long 1 Bit Low X X X

4 Button 1 Blocking object 1 Bit Low X X X

10/20/30/40 Logic input 1 A Logic input 1 A 1 Bit Low X X X

11/21/31/41 Logic input 1 B Logic input 1 B 1 Bit Low X X X

12/22/32/42 Logic output 1 Logic output 1 1 Bit Low X X X

12/22/32/42 Logic output 1 scene Logic output 1 scene 1 Byte Low X X X

22/32/42/52 LED 1* LED switch 1 Bit Low X X X X X

30/40/50/60 LED orientation
light*

LED switch 1 Bit Low X X X X X

31/41/51/61 LED blocking object* block all LEDs 1 Bit Low X X X X X

32/42/52/62 LED priority 1** switch priority 1 1 Bit Low X X X X

33/43/53/63 LED priority 2** switch priority 1 1 Bit Low X X X X
Chart 5: Communication objects – default settings

You can see the default values for the communication objects from the upper chart. According to

requirements the priority of the particular communication objects as well as the flags can be

adjusted by the user. The flags allocates the function of the objects in the programming thereby

stands C for communication, R for Read, W for write, T for transmit and U for update.
*= only at the plus variant
**=from hardware version 1.1

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

14

4	Reference	ETS‐Parameter	

4.1	General	Settings	

The following parameters exist once and affect all channels:

Illustration 7: General settings

The following chart shows the dynamic range for the general settings:

ETS‐text Dynamic range
[default value]

comment

Time for keystroke long 0,1‐30 sec
[0.8 sec]

releases the time when the ETS
recognizes a long keystroke

Limitation of telegrams  Inactive
 Active

activates/deactivates the limitation of
telegrams

max quantity in 10 seconds 1‐255
[15]

max number of telegrams per 10
seconds (appears only if the limitation
of telegrams is activated)

Behavior at bus power up  No read value for toggle
 Read value for toggle

activates the reading of the value for
toggle at bus power up

Chart 6: General settings

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

15

1. All push buttons have a fixed debouncing time, which cannot be changed by the user. The

debounce time is adjusted in‐plant to the push buttons.

1. The parameter “Time for keystroke long” allocates a static value to the push button from
when a long keystroke is recognized. This parameter is important for functions, which have
different functions for a long and a short keystroke.

2. The limitation of telegrams can achieve that the bus gets not overloaded. An overloading

of the bus‐system can cause long waiting periods, e.g. at pushing a button. If the limitation
of telegrams is activated and more telegrams than allowed are send, the telegrams above
the limitation will be send at the next time interval. Therefore an overload of the bus can
be prevented.

3. The parameter “Behavior at bus power up” defines the behavior of the push button at a

bus power return. The setting “Read value for toggle” effects that all communication
objects “value for toggle” are read. So the push button knows the current status of the
objects. If you choose the setting “no read value for toggle”, the push button will not know
the current status of the actor. So the push button assumes an unconfirmed value for the
objects “value for toggle” and sends always a “0”‐signal at the next operation. Only now
the push button knows the status of the actor and can send the right values. But if you
choose the read of these values at a bus power up, the push button will send immediately
the right value for toggling.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

16

4.2	Configuration	

Setting of the functionality of the channels:

Illustration 8: Usage of the buttons

ETS‐text Dynamic range
[default value]

comment

Function Button A/B –[O/P]  disabled
 Channels grouped
 Channels unique

Operating mode of the
channels

Chart 7: Parameter channel‐configuration

There are 3 different operating modes for every button(have a look at chart 7). The followig options
to parameterize the channels are dependent to the choosen operating mode. If you disable the
channel, there will be no options to parameterize this channel.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

17

4.3	Identical	parameter	

4.3.1	Blocking	object	

As well for grouped channels as for unique channels the blocking object can be activated. At the
unique channels one blocking object for every channel can be activated. For grouped channels, you
can activate one blocking object for both channels. The communication object for a channel appears
as soon as it is activated for a channel. So there are up to 8 blocking objects parameterize able at a 8‐
fold push button. The corresponding channel of the blocking object is blocked by sending a logical 1.
A blocked channel is not controllable as long as it is blocked. By sending a logical 0, the channel can
be unblocked again.

Number Name Length Usage
4 Blocking object 1 Bit blocks the related channel by sending a logical 1
Chart 8: Communication object blocking object

4.4	Parameter	Channels	grouped	

The chart shows the setting options for grouped channels:

ETS‐text Dynamic range
[default value]

comment

Button A/B  Dimming
 Shutter
 Switch

Operating mode of the channel

Dimming function A/B  Brighter/Darker
 Darker/Brighter

Defines which channel should
dim up and which should dim
down

Shutter function A/B  Up/Down
 Down/Up

Defines which channel should
drive the shutter a down and
which up

Switch function A/B  On/Off
 Off/On

Defines which channel should
switch off and which on

Blocking Object  Inactive
 Active

The blocking object can be
displayed for every pair of
channels

Chart 9: Parameter Channels grouped

By choosing channels as grouped, two channels become one common function. The grouped
function is called dual surface, like dual surface dimming, and dual surface shutter. In contrast to the
single surface functions, one action can be performed independent form the other one. One input
performs always one function. The assignment for the buttons can be made individually, so it is
possible to configure which button should for example drive the shutters up and which down.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

18

4.4.1	Dimming	

The dual surface dimming function (channels grouped) is for controlling dimming actuators by start‐
stop dimming commands.
The following parameters are visible, when a pair of channels is chosen as dimming‐function:

Illustration 9: Parameter dual surface dimming

Number Name Length Usage
0 Dimming on/off 1 Bit Switching function of the dimming process;

action for a short keystroke

1 Dimming 4 Bit Dimming function; action for a long keystroke
Chart 10: Communication objects dual surface dimming

When a pair of channels is parameterized as dimming function, two objects are shown. One object
reacts to a short keystroke, the switching object “Dimming on/off”, and the other object reacts to a
long keystroke, the dimming object “dimming”.
It is possible to parameterize this function as brighter/darker or as darker/brighter. The first function
belongs always to the first button. If you switch this parameter, the function will be switched
automatically.
By choosing the dimming function (channel A/B) as brighter/darker, the function reacts in this way:
A short keystroke at button A switches the lights on. The lights are switched off by a short keystroke
at button B. A long keystroke dims the lights step by step until releasing the long keystroke. The lights
are dimmed brighter at button A and darker at button B. The push button starts always with the last
brightness level, before switching off.
The step size is set fixed to 100% at the dual surface dimming. It is a start‐stop dimming. that means
the lights are dimmed as long as you hold the button. After releasing the button a stop value is sent,
which stops the dimming process. So you can dim the lights with only one keystroke from 0% to
100% or from 100% to 0%, by pushing the button long enough.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

19

The chart shows the correlations between the dimming‐ and the switching‐object:

Chart 11: Dimming function

The following diagram shows the dual surface dimming function:

 Function Brighter/Darker Function Darker/Brighter

Button Button A Button B Button A Button B

Dimming function Brighter Darker Darker Brighter

Switching function On Off Off On

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

20

4.4.2	Shutter	

The dual surface shutter‐function triggers shutter actuators, which can drive shutter and blinds.
The following parameters are shown, when a pair of channel is adjusted as shutter function:

Illustration 10: dual surface shutter function

Number Name Length Usage
0 Shutter Down/Up 1 Bit Driving function for the shutters, action for a

long keystroke

1 Stop/Blinds Open/Close 1 Bit Stop/Adjustment of the blinds, action for a
short keystroke

Chart 12: Communication objects dual surface shutter function

If you choose a pair of channels as shutter function, two communication objects will appear for this
pair of channel. On the one hand the stop/blind adjustment object called “Stop/Blinds Open/Close”,
which responds to a short keystroke and on the other hand the driving object called “Shutter
Down/Up”, which responds to a long keystroke.
The driving object is for moving the shutters up and down. The stop‐/blind adjustment object is for
the adjustment of the blinds and additional it stops a running movement of the shutter.
Every shutter actuator controls with a 0‐signal the up‐movement and with a 1‐signal the down
movement. So the push button sends these signals to the corresponding driving commands.

The Chart shows the correlations between the Stop‐/Blind adjustment object and the driving object
for the individual channels:

Chart 13: shutter function

 Function Down/Up Function Up/Down

Button Button A Button B Button A Button B

Stop‐/Blind
adjustment object

Down Up Up Down

Driving object Stop/close blinds Stop/open blinds Stop/open blinds Stop/close blinds

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

21

4.4.3	Switch	

The values for on and off can be assigned freely at the switching function for the grouped channels.
If you adjust a pair of channel as switch, the following parameters will be shown:

Illustration 11: dual surface switching function

Simple functions, like an alternating circuit, can be programmed easily by using the grouped switch
function. The 1 bit communication object sends in dependence of the parameterization a 0‐ or a 1‐
signal for the first button and the inverted signal for the second channel. So you can chose which
channel should switch off and which should switch on.

The following chart shows the corresponding communication object:

Number Name Length Usage
0 Switch On/Off 1 Bit Switching object for the dual surface switching

function
Chart 14: Communication object dual surface switching function

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

22

4.5	Parameters	channels	unique	

There are 6 different operating modes for the unique channels, which can be adjusted for each
channel:

 Inactive

 Switch

 Scene

 Switch short/long

 One button dimming

 One button shutter

After the assignment of the operating mode the further parameterization can be done. If the channel
is selected as inactive, no further parameterization will be possible.

4.5.1	Switch	

The switching function is for switching the corresponding output on, off and toggling it. There is a
multitude of sub‐functions at the switching function, which enables the user to evaluate edges and
integrate times to the switching process.

The following parameters are shown, when the channel is selected as switch:

Illustration 12: Parameter switch

Various sub‐functions are available at a switching output. Most of these sub‐functions contain also of
further parameterization‐options. The different sub‐functions as well as their parameterization‐
options are described in the following segments:

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

23

4.5.1.1	Switch	falling/rising	edge	

The following setting options are available, when the sub‐function switch falling/rising edge was
adjusted:

ETS‐text Dynamic range
[default value]

comment

Value for rising/falling edge  On

 Off

switches on/off at a
falling/rising edge

Chart 15: Parameter switch rising/falling edge

The sub‐function “switch rising edge” or “switch falling edge” sends only a signal at the adjusted
edge. You can parameterize whether a 0‐signal or a 1‐signal should be sent. There is no inverted
signal at subsiding the edge. This function always sends only one adjusted signal.
The following diagram shows this sub‐function for rising edges. As soon as the state changes from 0
to 1, the push button sends an On‐pulse (=1‐signal):

The following chart shows the corresponding communication object:

Number Name Length Usage
0 Switch 1 Bit Switching function, no differences between a

long and a short keystroke
Chart 16: Communication object switch rising/falling edge

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

24

4.5.1.2	Toggle	rising/falling	edge	

The sub‐function “toggle rising edge“ or “toggle falling edge” toggles at the adjusted edge. That
means, the current value of the communication object is inverted at every switching process. By
using this function an edge based alternating circuit can be realized.
The following diagram describes this sub‐function. As soon as the state changes from 1 to 0, the push
button sends the inverted signal. The signal is send always as a short pulse:

The following chart shows the corresponding communication objects:

Number Name Length Usage
0 Switch 1 Bit Switching function; no differences between

long and short keystroke

1 Value for toggle 1 Bit status object, indicates the switching state of
the channel

Chart 17: Communication objects toggle rising/falling edge

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

25

To be sure that the push button toggles at every switching process, you have to connect the status
object of the push button “Value for toggle” with the status object of the actuator. When the push
button should work without an actuator, the object has to be connected to the switching object
“switch”. The connection is important, because the push button cannot invert the signal, when it
does not know its current state.
By undocking this communication object, you have more choices to program the push button. So you
can use the object “Value for toggle” for visualizations or additional functions and you will be more
free in design your project.
So you have for example the option to visualize the switching process by connecting the status‐object
to a switching object of a LED or something else.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

26

4.5.1.3	Send	Status	

By using the sub‐function „Send status“ the push button sends always the parameterized signal for
the corresponding edge. The following window is shown for the sub‐function “Send status”:

Illustration 13: Sub‐function send status

These settings are available:

ETS‐text Dynamic range
[default value]

comment

Value for rising edge  On

 Off

switches on/off at a rising edge

Value for falling edge  On

 Off

switches on/off at a falling edge

Chart 18: Parameter Send status

The corresponding communication object is shown at the following chart:

Number Name Length Usage
0 Switch 1 Bit Switching function; no differences between

long and short keystroke
Chart 19: Communication object send status

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

27

The parameter “Value for rising edge“ defines whether the channel should send an 1‐signal (value:
On) or a 0‐signal (value: Off). If you want for example switch a channel of a switch actuator, you will
have to choose different values for the rising and the falling edge. Otherwise the push button sends
the same signal twice, for example an On‐signal.
The cyclic sending causes that the state of the push button is sent periodically in certain
parameterize able intervals. Then the push button sends the parameterized value for the
corresponding edge.
A common application for this parameter is for example the observation of windows, which are
equipped with window‐contacts. So a display can for example show whether all windows are closed
or not. Furthermore an alarm device can operate with this function.
The following diagram describes this sub‐function. In this example, the push button sends a 1‐signal
for a falling edge and a 0‐signal for a rising edge. Additional the diagram shows the connection with a
switch actuator, which was parameterized with a normal switching function:

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

28

4.5.1.4	Send	Value	rising/falling/both	edges	

There are two further sub‐functions at the sub‐function Send Value. On the one hand you can send 1
Byte Values and on the other hand you can activate a forced setting (2 Bit). These functions can be
parameterized according to your wishes.
The following illustration shows this parameter:

Illustration 14: Sub‐function send value

After activating the sub function „Send value“, you have to choose which values should be sent. The
setting options are shown at the chart:

ETS‐text Dynamic range
[default value]

comment

Value (1 Byte)/ forced
setting(2 Bit)

 1 Byte Value

 2 Bit Value(forced setting)

Choice between 1 Byte‐ and 2
Bit‐Value

Chart 20: Parameter send value

If you have activated the setting “1 Byte”, the following settings are possible:

ETS‐text Dynamic range
[default value]

comment

Value for rising/falling edge 0‐255
[0]

Assignment, which value
should be send for the
falling/rising edge

Chart 21: Parameter send value, 1 Byte object

The 1 Byte communication object can send any value in its dynamic range at both edges. The
dynamic range is thereby from 0‐255. Depending on parameterization the push button sends the
adjusted values for the rising or the falling edge or for both edges.
The following chart shows the according communication object:

Number Name Length Usage
0 Send value 1 Byte sends the parameterized value

Chart 22: Communication object Parameter Send value‐1 Byte object

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

29

The setting option 2 Bit value (forced setting) has the following options to parameterize this function:

ETS‐text Dynamic range
[default value]

comment

Send forced setting at
rising/falling edge

 Forced setting not active
 Forced setting off
 Forced setting on

Assignment, which forced
setting should be send at which
edge

Chart 23: Dynamic range send value‐forced setting

The forced setting object allows for example to control the automatic brightness control of presence
detectors.
The forced setting object can send 3 different states:

 Forced setting not active (control=0; value=0)
The forced setting object has no influence on the receiver. For example at a presence
detector, the automatic function (motion detector operation) would be switched on.

 Forced setting off (control=1; value=0)
The forced setting object switches the receiver unconditionally off. For example a presence
detector, would be switched permanent off. Detected motions have no influence on the
output.

 Forced setting on (control=1, value=1)
The forced setting object switches the receiver unconditionally on. For example a presence
detector, would be switched permanent on. Detected motions have no influence on the
output.

The according communication object is shown at the chart:

Number Name Length Usage
0 Send forced setting 2 Bit sends the adjusted forced setting

Chart 24: Communication object Send value‐forced setting

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

30

4.5.1.5	Send	value	with	on/off	delay	

The following setting options are available at the function “Send value with on/off delay”:

ETS‐text Dynamic range
[default value]

comment

Delay time 0‐60min
[1s]

Adjustment of the delay time
for the sending process

Chart 25: Parameter Send value with delay

The sub‐function “Send value with on/off delay” allows that the push button sends its value after a
parameterized time. At the on‐delay, the time starts when the associated button was switched on
and at the off‐delay, the time starts when the associated button was switched off. The push button
sends always its current value at this function. If the value changes before the time ran out, the on‐
delay will expire. For example, when an input with a parameterized on‐delay is switched off, before it
was switched on, the input remains off.
The following diagram describes the sub‐function „Send value with on‐delay“:

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

31

You can see the adjusted settings, which were made in the ETS for this setting:

Illustration 15: Send value with on‐delay

The following chart shows the communication object:

Number Name Length Usage
0 Switch 1 Bit Switching function; no differences between

long and short keystroke
Chart 26: Communication object send value with delay

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

32

4.5.2	Scene	

The scene function calls scenes, which are saved in actuators. Scene numbers in the push button and
the actuators must be identical. It is possible to save scenes by a long keystroke if the saving function
was activated.

The following illustration shows the setting options for this parameter:

Illustration 16: Parameter Scene

The following chart shows the dynamic range of this parameter:

Sub‐function Dynamic range
[default value]

comment

Saving function  No save
 Save

Saving function is selected ba a
long keystroke

Scene number 1‐64
[1]

Scene number must be
identical with the one in the
actuators

Blocking object  Inactive
 Active

have a look at 4.3.1 blocking
object

Chart 27: sub‐function scene

The chart shows the communication objects for this parameter:

Number Name Length Usage
2 Scene 1 Byte calls the depending scene
Chart 28: Communication object Parameter scene

The scene function calls scenes, which were stored in actuators. Scenes contain of parameterized
states of several actuators, which can be called with only one keystroke by using the scene function.
Additional to the call of scenes, scenes can be saved at the call of a push button by a long keystroke.
When the saving function was activated, a long keystroke at the push button saves the current state
of the actuators to the depending scene.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

33

For calling a scene or saving a new value for the scene, you have to send the accordingly code to the
relevant communication object for the scene:

Scene Retrieve Save
Hex. Dez. Hex. Dez.

1 0x00 0 0x80 128

2 0x01 1 0x81 129

3 0x02 2 0x82 130

4 0x03 3 0x83 131

5 0x04 4 0x84 132

6 0x05 5 0x85 133

7 0x06 6 0x86 134

8 0x07 7 0x87 135

9 0x08 8 0x88 136

10 0x09 9 0x89 137

11 0x0A 10 0x8A 138

12 0x0B 11 0x8B 139

13 0x0C 12 0x8C 140

14 0x0D 13 0x8D 141

15 0x0E 14 0x8E 142

16 0x0F 15 0x8F 143

17 0x10 16 0x90 144

18 0x11 17 0x91 145

19 0x12 18 0x92 146

20 0x13 19 0x93 147

21 0x14 20 0x94 148

22 0x15 21 0x95 149

23 0x16 22 0x96 150

24 0x17 23 0x97 151

25 0x18 24 0x98 152

26 0x19 25 0x99 153

27 0x1A 26 0x9A 154

28 0x1B 27 0x9B 155

29 0x1C 28 0x9C 156

30 0x1D 29 0x9D 157

31 0x1E 30 0x9E 158

32 0x1F 31 0x9F 159
Chart 29: Calling and saving scenes

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

34

4.5.3	Switch	short/long	

The parameter switch short/long can assign the push button different switching processes for a long
and a short keystroke.
The following illustration shows the sub‐functions for this parameter:

Illustration 17: Parameter switch short/long

The sub‐functions for this parameter are shown in the chart below:

Sub‐function Dynamic range
[default value]

comment

Value for keystroke short ‐
Object 1

 On
 Off
 Toggle
 Nothing

Action for a short keystroke

Value for keystroke long ‐
Object 2

 On
 Off
 Toggle
 Nothing

Action for a long keystroke

Blocking object  Inactive
 Active

have a look at 4.3.1 blocking
object

Chart 30: Sub‐functions parameter switch short/long

The chart shows the associated communication objects:

Number Name Length Usage
0 push‐button short 1 Bit Switching function short keystroke

2 push‐button long 1 Bit Switching function long keystroke
Chart 31: Communication object parameter switch short/long

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

35

The parameter “switch short/long” can control for example two channels of an actuator by using only
one button. Furthermore you can switch a channel with a long keystroke on and with a short
keystroke off. For both objects, a function can be set individually. Therefore the sub‐functions on, off,
toggle and nothing are available. Two communication objects are displayed, which can be connected
in any way. By activating the sub‐function “toggle” an additional communication object appears,
called “value for toggling”. This object is a status object for the push button and must be connected
to the status‐object of the actuator (have a look at: 4.5.1 Toggle)

The following diagram shows the behavior of this parameter. Both objects (push‐button and push‐
button long) were set to toggle. The object for the long keystroke is connected to channel A of the
switch actuator and the object for the short keystroke is connected to channel B:

In this example the push button toggles Channel B with a short keystroke. The Channel A does not
react to a short keystroke. This one reacts only at a long keystroke with toggling.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

36

The following diagram shows a further application example for this parameter. In this example, the
object for a long keystroke switches the channel A of a switch actuator on. A short keystroke
switches the channel off. The three communication objects were connected in only one group
address:

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

37

4.5.4	One	button	Dimming	

The dimming function for the unique channels, often called one surface dimming, performs the
dimming process only by one channel.

Illustration 18: Parameter one surface dimming

The possible settings for this parameter are shown in the chart below:

Sub‐function Dynamic range
[default value]

comment

Dimming steps  100%
 50%
 25%
 12,5%
 3%
 1,5%

The dimming steps specify how
much should be dimmed by one
dimming process.

Repeat telegrams  No
 Yes

switches the repeating of the
dimming telegram on/off

Repetition time  0,3s
 0,5s
 0,7s
 1,0s
 1,3s
 1,5s
 2,0s
 5,0s

This parameter is only shown,
when the repetition of telegrams
was activated.

Blocking object  Inactive
 Active

have a look at 4.3.1 blocking
object

Chart 32: Sub‐functions one‐surface dimming

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

38

The chart shows the communication objects for this parameter:

Number Name Length Usage
0 Dimming on/off 1 Bit Switching function for the dimming process;

action for the short keystroke

1 Dimming 4 Bit dimming function; action for a long keystroke

2 Value for toggle 1 Bit status object, must be connected with the
status function of the actuator for getting
feedback of the current switching process

Chart 33: Communication objects one‐surface dimming

The one‐surface dimming performs the dimming process by using only one button. So it is possible to
dim the lights by using only one button.
A long keystroke addresses the communication object “Dimming”, which is for the dimming process.
The short keystroke addresses the communication object “Dimming on/off”, which is for the
switching process.
Because of having only one button for performing the dimming process, the direction of the dimming
process changes after every dimming process. That means, if you dimmed darker once before, the
next time the lights will be dimmed brighter and the other way around.
The values for the dimming steps indicate how much the lights should be dimmed by along keystroke.
It is here a start‐stop dimming, which means you send as long a brighter or darker telegram as you
push the button. As soon as you release the button, a stop telegram is sent, which stops the dimming
process. So you can dim from 0% to 100% or from 100% to 0% if the dimming step is set to 100% by
pushing the button long enough.
At a value of, for example 12,5%, 8 dimming processes are necessary to dim the lights by 100%.
When the telegram repetition is deactivated, you cannot dim the lights more than the value, which
you have selected for the dimming steps, because the direction of dimming changes after every
dimming process. You can additional adjust how long the push button should wait between the
single dimming steps by the repetition time.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

39

The diagram shows the one‐button dimming without repetition with an adjusted dimming step of
25%:

The lights can only be dimmed between the limits of 0% to 25% and 100% to 75%. This setting is, for
example, useful if the lights should only be dimmed in a fixed range.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

40

Consequently, you have to activate the repetition of telegrams if you want to dim the lights over the
adjusted dimming step. By activating the repetition of telegrams, a new window is shown to adjust
the repetition time. The repetition time indicates in which time intervals the brighter/darker
telegram should be repeated. As long as the dimming function is activated by a long keystroke, the
push button sends the accordingly telegram.
The following diagram shows this function with an adjusted dimming step of 25% and a repetition
time of 1s:

Now it is also possible to dim the lights by 100%, by using a dimming step less than 100%. The
telegram is repeated as long as the maximum or the minimum is reached. Between the repetitions
the push button waits the repetition time.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

41

4.5.5	One‐button	Shutter	

The shutter function for the unique channels, often called one‐surface shutter, performs the shutter‐
function by using only one channel.

Illustration 19: Parameter one‐surface shutter

The sub‐functions for this parameter are shown in the chart below:

Sub‐function Dynamic range
[default value]

comment

Blocking object  Inactive
 Active

have a look at 4.3.1 blocking
object

Chart 34: Sub‐functions one‐surface shutter

The chart shows the communication objects for this parameter:

Number Name Length Usage
0 Shutter 1 Bit Driving function of the shutter, action for a long

keystroke

1 Blinds/Stop 1 Bit Stop/ Adjustment of blinds; action for a short
keystroke

Chart 35: Communication objects one‐surface dimming

The one‐surface dimming is performed by using only one channel. The communication object
“Shutter” is addressed by a long keystroke and performs the up‐ and down‐movement of the shutter.
The direction of movement depends to the last direction of movement. If the shutter were driven up
at the last time, they will be driven down at the next time. So the direction of movement changes
after every movement.
The communication object “Blinds/Stop” is addressed by a short keystroke. Addressing this object
stops a running movement of the shutter. Furthermore it will adjust the blinds if a shutter function is
selected for this channel. The direction of the adjustment changes also here after every movement in
the same way like the up/down moving of the shutter.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

42

4.6.	Logic	(only	at	the	plus	variant)	

The functions, described in this segment (4.6), are only available at the plus variant.

The push buttons contain of 4 individually switchable and parameterize able logic blocks. At the
following page, the logic blocks can be activated and the general settings can be made:

Illustration 20: Activation logic blocks

The following parameter can be adjusted once and is valid for all of the 4 logic blocks:

Sub‐function Dynamic range
[default value]

comment

Behavior at bus power up  no read ext. logic objects
 read ext. logic objects

sub‐function indicates whether the
external logic objects should be read or
not at a bus power up

Chart 36: Common Parameter logic blocks

If the read of the external logic at bus power up is activated, the status of all external logic objects
will be read at a bus power up. So the logic operation is evaluated new. If this function is not active,
the push button will hold the status before bus power outage.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

43

The Chart shows the setting options for the logic blocks. The logic blocks can be assigned a logic
function and an object type, the usage of this logic block:

Setting per logic
[default value]

Dynamic range
[default value]

comment

 disabled
 And
 Or

 Switch
 Scene

Every logic block can be adjusted as And‐ or as
Or‐function. Additional the object type (usage)
can be adjusted for every block.

Chart 37: Dynamic range logic

The following chart shows the communication objects for the logic functions:

Number Name Length Usage
80 Logic input 1A 1 Bit Communication object for an external logic; is

only displayed when an external logic was
activated

81 Logic input 1B 1 Bit the same like logic input 1A

82 Logic Output 1 1 Bit Output logic for switch is activated (=1‐signal)
when the logic block is true

82 Logic Output 1 Scene 1 Byte Output logic for scenes is activated (=1‐signal)
when the logic block is true

Chart 38: Communication objects logic

The communication objects for the other 3 possible logic blocks are the same like the first one. Three
numbers are reserved for every logic block, so the next logic block starts at number 83.

As soon as a logic block is activated, a new sub‐menu appears at the left selection list. In this menu
can be set, which buttons should be connected to the logic block. Two external logic blocks can be
activated additional. The external logic objects can be connected to communication objects of other
devices by using the displayed communication objects “logic input 1 A&B”.

Illustration 21: Setting logic

The read of the inputs (number depends to the device type) can be activated for every channel and
two external objects. They can be read normal or inverted.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

44

4.6.1	Logic	object	type	switch	

The chart shows the possible sub‐functions for the logic sub‐function switch:

Sub‐function Dynamic range
[default value]

comment

Sending condition

 not automatic
 change of input
 change of output

Adjustment indicates, when the state of
the logic block should be sent

Output inverted  No
 Yes

Adjustment indicates, whether the
output should be inverted or not

Chart 39: Logic sub‐function switch

The sending condition adjusts, when the push button should send a signal on the bus. By adjusting
the sending condition “change of input”, the push button sends a signal at every change of any input
whether that causes a change of the logic operation or not. The setting “change of output” causes
that the push button sends only a signal when the logic changes its current status.
The sub‐function Output inverted indicates whether the output signal should be issued inverted (that
means reversed 1‐>0 and 0‐>1) or normal.
The following diagram shows the logic operation switch as an and‐function. The logic reads in this
example the channels A and B as well as an external logic object. The Output is inverted:

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

45

The logic function is only satisfied, when button A and B as well as the external logic object have a 1‐
signal. The inversion of the output causes that the output is switched on, when the logic is not
satisfied and switched off, when the logic is satisfied.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

46

4.6.1	Logic	object	type	scene	

This logic function calls scenes, when the logic function is satisfied.

The chart shows the possible sub‐functions for the logic operation scene:

Sub‐function Dynamic range
[default value]

comment

Scene number

1‐64
[2]

Scene number must be the same like the
one you want to call with the logic‐function

Chart 40: Logic sub‐function scene

The logic function for the scenes works like a normal logic function. As soon as the logic function is
satisfied, the communication object will send the adjusted scene‐number. The communication object
has the length of 1 Byte, so that it can be connected to other communication objects of scenes.
All sub‐functions, like in a normal logic function can be parameterized. So you can set the logic
function as an AND‐ or an OR‐function and connect all inputs of the push button and additional 2
external logic objects to the logic function.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

47

4.7	LED	lights	(only	at	the	plus	variant)	

The functions, described in this segment (4.7), are only available at the plus variant.

The LED display can visualize different switching processes and keystrokes. Every LED can light green
or red. You can also parameterize when the LE D should light green and when red.
The Illustration shows the configuration of the LED display:

Illustration 22: Configuration LED display

The push buttons (at the plus variant) contains of one LED per button and one orientation LED.
Additional a blocking object for the LEDs can be shown, which blocks all LEDs. The parameterization
of the LEDs is described in the following segments.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

48

4.7.1	LEDs	per	button	

The following illustration shows the setting options for the LEDs:

Illustration 23: Configuration LEDs per button

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

49

The following chart shows the dynamic range for the setting of the LEDs:

Sub‐function Dynamic range
[default value]

comment

LED X reacts at:  no function
 external object
 internal object
 button activation

Adjustment of the switching/toggling
condition of the depending LED

Select of the object number 0‐51
[0]

Adjustment of the internal connection. Only
displayed, when LED should react to an
internal object.

LED characterization
(Value OFF/ON)

 off/green
 off/red
 green/red
 red/green
 green/off
 red/off

indicates the behavior of the LED when
switched on and switched off

State of green LED at ON  permanent
 blinking

Adjustment of the luminescent behavior of
the green LED, when switched on.

State of red LED at ON  permanent
 blinking

Adjustment of the luminescent behavior of
the red LED, when switched on.

Chart 41: Dynamic range LEDs per button

The parameter “LED (1‐8) reacts to” can be adjusted when the LED should switch on or toggled.
This 4 setting options are available and cause the following operations:

 no function
The LED is switched off and cannot be controlled. So there are no following parameterization
options for this LED.

 external object
If the LED should react to an external object, a communication object will be shown for this
LED. The communication object can be connected to any group address afterwards. So the
LED can also show a switching process of an actor, which is independent from the push
button.
The chart shows the according communication object:

Number Name Length Usage
 LED 1‐2/4/6/8 1 Bit switch LED

Chart 42: Communication object external object LED

The number of the communication object depends to the hardware design (2‐fold/4‐fold/6‐fold/8‐
fold) and the used LED.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

50

 internal object
The LED can react to every internal communication object. Internal communication objects
are called the objects of the push button. If this function is activated, the following window
will appear:

Illustration 24: Configuration internal connection LED

Because there is already a fixed connection between the LED and a communication object,
now further communication object is necessary. The LED can be connected to every object
independent from the size of the object.

 button activation
By choosing this action, the LED reacts to every activation of the associated button. The
action how the LED should react to an activated/inactivated button can be parameterized
individual by the function LED characterization. The value for “on” will be send when the
button is activated and the value for “off” when it is not activated.

Further can be set for the LED when they should switch the green light on/off and when the right
light on/off. This behavior can be adjusted by the parameter “LED characterization”. The dynamic
range is shown in the chart 33 (former side). Thereby the first value stands for the switched state and
the second for the deactivated state.
Additional the luminescent behavior can be set of every LED individual by the parameter “State of
green/red LED at ON”. Every LED can shine permanent or flashing.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

51

4.7.2	Orientation	LED/light	

The push button contains additional to the LEDs per button of one LED orientation light. This
orientation light can serve as an orientation light or being controlled by an external object.
The orientation light shines standardly green.

The following illustration shows the setting option for this paramter:

Illustration 25: Configuration LED orientation light

The following chart shows the dynamic range of this parameter:

Sub‐function Dynamic range
[default value]

comment

LED orientation light  OFF
 ON
 over ext. object 0=OFF,

1=ON
 over ext. object 0=ON,

1=OFF

Adjustment of the controlling and
luminescent behavior of the orientation light

Chart 43: Dynamic range LED orientation light

Four choices are available for the controlling of the orientation light. Firstly the LED can be switched
permanent off. So the LED is deactivated and has no further functions. If the LED should be used as
orientation light, the setting ON switches the LED permanent on.
Furthermore the orientation LED can be controlled by an external object. For this setting can be
additional adjusted at which signal the LED should switch on. By activation the controlling by an
external object, an additional communication object will be shown. This communication object can
be controlled of any device.
The following chart shows the communication object for the controlling by an external object:

Number Name Length Usage
30/40/50/60 LED orientation light 1 Bit switch LED

Chart 44: Communication object LED orientation light

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

52

4.7.3	Blocking	object	for	LEDs	

Analogous to the blocking objects for the channels, a blocking object for the LEDs can be shown. This
blocking object blocks all LEDs, when it is triggered.

The following illustration shows the setting options for this parameter:

Illustration 26: Blocking object LEDs

The following chart shows the dynamic range of this parameter:

Sub‐function Dynamic range
[default value]

comment

Activate blocking object for
LEDs

 No
 Yes

Activation of the blocking object for the LEDs

Chart 45: Dynamic range blocking object LEDs

In difference to the blocking objects per channel, there is only one blocking object for the LEDs,
which blocks all LEDs. When the LED blocking object is triggered, that means the blocking object
becomes a logical “1”, all LEDs are blocked and cannot be controlled while the blocking function is
active. The LEDs, which were switched on before the blocking process, are switched off. By sending a
logical “0”, the blocking process is deactivated. Now it is possible to control the LEDs as usual.
The chart shows the associated communication object:

Number Name Length Usage
31/41/51/61 LED blocking object 1 Bit blocks all LEDs

Chart 46: Communication object blocking LEDs

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

53

4.7.4	LED	priority	

The LED priority can allocate every LED, except the orientation light, a certain behavior at the
activation of one of the both priority objects.
To configure the LED priority, you have to activate this function at the LED configuration:

Illustration 27: Activation LED priority

When the LED priority is activated, a sub menu “LED priority” appears at the left drop‐down menu.
The further parameterization can be done at this submenu:

Illustration 28: Sub menu LED priority

There is a parameterization option for every LED (except the orientation light) at this sub menu.
Every LED can react either to the first priority object or to the second. You can also set whether the
Led should react to a 0‐signal or a 1‐signal of the priority object.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

54

The dynamic range of the LED priority is shown in this chart:

Sub‐function Dynamic range
[default value]

comment

Priority LED 1‐2/4/6/8  not active
 active if object LED priority 1 value=1
 active if object LED priority 1 value=0
 active if object LED priority 2 value=1
 active if object LED priority 2 value=0

Activation of the LED priority for
the single LEDs

Chart 47: LED priority

If the LED priority was activated for one LED, that means another setting than “not active” was
chosen, a new parameter appears at which the LED characterization can be set.

The dynamic range for the LED characterization is shown at the following chart:

Sub‐function Dynamic range
[default value]

comment

LED characterization  LED Off
 LED red
 LED red flashing
 LED green
 LED green flashing

Adjustment of the LED characterization
for an activated LED priority

Chart 48: LED‐characterization at priority

The following chart shows the relevant communication objects for this parameter:

Number Name Length Usage
32/42/52/62 LED priority 1 1 Bit switch priority 1

33/43/53/63 LED priority 2 1 Bit switch priority 2
Chart 49: Communication objects LED priority

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

55

5	Index	

5.1	Register	of	illustrations	

Illustration 1: Exemplary circuit diagram BE‐TA5508.01 Page 5
Illustration 2: Exemplary circuit diagram BE‐TA550P8.01 Page 5
Illustration 3: Overview hardware module Push Button Page 6
Illustration 4: Communication objects per channel Page 10
Illustration 5: communication objects logic Page 11
Illustration 6: Communication objects LEDs Page 12
Illustration 7: General settings Page 14
Illustration 8: Usage of the buttons Page 16
Illustration 9: Parameter dual surface dimming Page 18
Illustration 10: dual surface shutter function Page 20
Illustration 11: dual surface switching function Page 21
Illustration 12: Parameter switch Page 22
Illustration 13: Sub‐function send status Page 26
Illustration 14: Sub‐function send value Page 28
Illustration 15: Send value with on‐delay Page 31
Illustration 16: Parameter Scene Page 32
Illustration 17: Parameter switch short/long Page 34
Illustration 18: Parameter one surface dimming Page 37
Illustration 19: Parameter one‐surface shutter Page 41
Illustration 20: Activation logic blocks Page 42
Illustration 21: Setting logic Page 43
Illustration 22: Configuration LED display Page 47
Illustration 23: Configuration LEDs per button Page 48
Illustration 24: Configuration internal connection LED Page 50
Illustration 25: Configuration LED orientation light Page 51
Illustration 26: Blocking object LEDs Page 52
Illustration 27: Activation LED priority Page 53
Illustration 28: Sub menu LED priority Page 53

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

56

5.2	List	of	tables	
Chart 1: Functional overview push buttons Page 8
Chart 2: communication objects per channel Page 11
Chart 3: communication objects logic Page 11
Chart 4: Communication objects LEDs Page 12
Chart 5: Communication objects – default settings Page 13
Chart 6: General settings Page 14
Chart 7: Parameter channel‐configuration Page 16
Chart 8: Communication object blocking object Page 17
Chart 9: Parameter Channels grouped Page 17
Chart 10: Communication objects dual surface dimming Page 18
Chart 11: Dimming function Page 19
Chart 12: Communication objects dual surface shutter function Page 20
Chart 13: shutter function Page 20
Chart 14: Communication object dual surface switching function Page 21
Chart 15: Parameter switch rising/falling edge Page 23
Chart 16: Communication object switch rising/falling edge Page23
Chart 17: Communication objects toggle rising/falling edge Page 24
Chart 18: Parameter Send status Page 26
Chart 19: Communication object send status Page 26
Chart 20: Parameter send value Page 28
Chart 21: Parameter send value, 1 Byte object Page 28
Chart 22: Communication object Parameter Send value‐1 Byte object Page 28
Chart 23: Dynamic range send value‐forced setting Page 29
Chart 24: Communication object Send value‐forced setting Page 29
Chart 25: Parameter Send value with delay Page 30
Chart 26: Communication object send value with delay Page 31
Chart 27: sub‐function scene Page 32
Chart 28: Communication object Parameter scene Page 32
Chart 29: Calling and saving scenes Page 33
Chart 30: Sub‐functions parameter switch short/long Page 34
Chart 31: Communication object parameter switch short/long Page 34
Chart 32: Sub‐functions one‐surface dimming Page 37
Chart 33: Communication objects one‐surface dimming Page 38
Chart 34: Sub‐functions one‐surface shutter Page 41
Chart 35: Communication objects one‐surface dimming Page 41
Chart 36: Common Parameter logic blocks Page 42
Chart 37: Dynamic range logic Page 43
Chart 38: Communication objects logic Page 43
Chart 39: Logic sub‐function switch Page 44
Chart 40: Logic sub‐function scene Page 46
Chart 41: Dynamic range LEDs per button Page 49
Chart 42: Communication object external object LED Page 49
Chart 43: Dynamic range LED orientation light Page 51
Chart 44: Communication object LED orientation light Page 51
Chart 45: Dynamic range blocking object LEDs Page 52
Chart 46: Communication object blocking LEDs Page 52
Chart 47: LED priority Page 54
Chart 48: LED‐characterization at priority Page 54
Chart 49: Communication objects LED priority Page 55

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

57

6 Attachment

6.1 Statutory requirements

The above‐described devices must not be used with devices, which serve directly or indirectly the

purpose of human, health‐ or lifesaving. Further the devices must not be used if their usage can

occur danger for humans, animals or material assets.

Do not let the packaging lying around careless, plastic foil/ ‐bags etc. can be a dangerous toy for kids.

6.2 Routine disposal

Do not throw the waste equipment in the household rubbish. The device contains electrical devices,

which must be disposed as electronic scrap. The casing contains of recyclable synthetic material.

6.3 Assemblage

Risk for life of electrical power!

All activities on the device should only be done by an electrical specialist. The county specific

regulations and the applicable EIB‐directives have to be observed.

 Technical Manual Taster BE-TA55

 MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1
 Tel.: +49-2263-880 • Fax: +49-2263-4588 • knx@mdt.de • www.mdt.de

58

6.4	4‐Bit	Dim	command	

The following chart describes the 4‐Bit dimming command:

Decimal Hexadecimal Binaer Dim command

0 0 0000 Stop

1 1 0001 100% Darker

2 2 0010 50% Darker

3 3 0011 25% Darker

4 4 0100 12,5% Darker

5 5 0101 6,25% Darker

6 6 0110 3,13% Darker

7 7 0111 1,56% Darker

8 8 1000 Stop

9 9 1001 100% Brighter

10 A 1010 50% Brighter

11 B 1011 25% Brighter

12 C 1100 12,5% Brighter

13 D 1101 6,25% Brighter

14 E 1110 3,13% Brighter

15 F 1111 1,56% Brighter

MDT Taster

 MDT Taster Unterputzgerät 2-fach/ 4-fach/ 6-fach /8-fach

Ausführungen

BE-TA5502.01 Taster 2-fach Unterputzgerät, reinweiß matt

BE-TA5504.01 Taster 4-fach Unterputzgerät, reinweiß matt

BE-TA5506.01 Taster 6-fach Unterputzgerät, reinweiß matt

BE-TA5508.01 Taster 8-fach Unterputzgerät, reinweiß matt

BE-TA55P2.01 Taster 2-fach Plus Unterputzgerät, reinweiß matt, mit Status und Orientierungs LED

BE-TA55P4.01 Taster 4-fach Plus Unterputzgerät, reinweiß matt ,mit Status und Orientierungs LED

BE-TA55P6.01 Taster 6-fach Plus Unterputzgerät, reinweiß matt, mit Status und Orientierungs LED

BE-TA55P8.01 Taster 8-fach Plus Unterputzgerät, reinweiß matt, mit Status und Orientierungs LED

BE-TA5502.01 • Produktion in Engelskirchen, zertifiziert nach ISO 9001
• modernes Design
• voll kompatibel zu allen KNX/EIB Komponenten
• Kompatibel zu Schalterprogrammen
 mit 55mm Wippe z.B.:
 - BERKER S1, B1, B3, B7
 - GIRA Standard 55, E2, Event, Esprit
 - JUNG A500, Aplus
 - MERTEN M-Smart, M-Arc, M-Plan
• Die Tasten sind als Tastenpaar oder Einzeltasten
 frei parametrierbar
• Schließer- oder Öffnerbetrieb, Länge des
 Tastendruckes einstellbar
• Senden der Werte, Zwangsführung und
 Schaltbefehle einstellbar
• Tasterbetrieb mit kurzem/langem Tastendruck und
 2 Objekten
• Ein- und Zweitasterbetrieb für Dimmer/Jalousiefunktionen
• Einbau mit mitgeliefertem Tragring
• integrierter Busankoppler
• 3 Jahre Produktgarantie

BE-TA5508.01

BE-TA55P2.01 BE-TA55P8.01

Die MDT Taster lösen nach Tastendruck abhängig von der Parametrierung KNX/EIB Telegramme aus. Die Tasten sind als
Tastenpaar (zweiflächig) oder als Einzeltasten parametrierbar. Neben Dimmer/Jalousie, Kontaktart und Sperrobjekten
stehen zahlreiche Funktionen zur Auswahl. Das mittige Schriftfeld mit Deckfolie erlaubt die individuelle Beschriftung des
Tasters. Die Taster der Plus Serie verfügen zusätzlich über ein Orientierungslicht und je eine zweifarbige (rot/grün) LED pro
Tastenfläche. Diese können mit internen oder externen Objekten angesteuert werden. Es besteht die Möglichkeit
3 Zustände mit einer LED anzuzeigen z.B.: LED aus = „abwesend“, LED grün = „anwesend“, LED rot = „Fenster auf“.
Mit den integrierten Logikmodulen des Taster Plus können zwei Telegramme durch ein Eingangssignal ausgelöst werden.

Kompatibel zu allen Schalterprogrammen mit 55mm Wippe z.B.:

•	 BERKER S1, B1, B3, B7 glass

•	 GIRA Standard 55, E2, Event, Esprit

•	 JUNG A500, Aplus

•	 MERTEN M-Smart, M-Arc, M-Plan

Der Taster ist zur Installation in Schalterdosen vorgesehen. Die Montage muss in trockenen Innenräumen erfolgen.

Zur Inbetriebnahme und Projektierung des Tasters benötigen Sie die ETS3f/ETS4. Die Produktdatenbank finden Sie auf
unserer Internetseite unter www.mdtautomation.de\Downloads.html zum Download.

N

MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1

Tel.: + 49 - 2263 - 880 • Fax: + 49 - 2263 - 4588 • knx@mdt.de • www.mdt.de

Stand: 1111

DIN EN ISO 9001

TAW Cert
Zert.Nr.1905606

MDT Taster

Anschlussbeispiel BE-TAxx.01

 Elektrische Daten
BE-TA5502.01
BE-TA55P2.01

BE-TA5504.01
BE-TA55P4.01

BE-TA5506.01
BE-TA55P6.01

BE-TA5508.01
BE-TA55P8.01

Konfiguration

 Anzahl Tastenflächen 2 4 6 8

 Anzahl zweifarbige LED bei Plus Version 2 4 6 8

 Orientierungslicht bei Plus Version 1 1 1 1

Nennspannung

 Versorgungsspannung über Bus über Bus über Bus über Bus

Leistungsaufnahme typ. <0,3W <0,3W <0,3W <0,3W

Max. Kabelquerschnitt

 KNX Busklemme 0,8mm² 0,8mm² 0,8mm² 0,8mm²

Umgebungstemperatur 0 bis + 45°C 0 bis + 45°C 0 bis + 45°C 0 bis + 45°C

Schutzart IP 20 IP 20 IP 20 IP 20

Abmessungen (B x H x T) 55mm x 55mm x 13mm 55mm x 55mm x 13mm 55mm x 55mm x 13mm 55mm x 55mm x 13mm

Hersteller	 Serie

Berker		 B.7 Glas polarweiß
Berker		 B.3 Alu polarweiß
Berker		 S.1 polarweiß
Berker		 B.1 polarweiß matt
Berker		 B.7 Glas Alu
Berker		 S.1 polarweiß matt
Gira		 Standard 55 reinweiß seidenmatt
Gira		 E2 reinweiß seidenmatt
Gira		 Esprit Glas mint
Gira		 Esprit Glas weiß
Gira		 Event Alu
Gira		 Event reinweiß matt
Merten		 M-Smart polarweiß brillant
Merten		 M-Plan polarweiß edelmatt
Merten		 M-Arc polarweiß edelmatt
Merten		 Atelier-M polarweiß
Merten		 M-Plan Echtglas brillantweiß
Merten		 M-Smart polarweiß
Jung		 AS500 alpinweiß
Jung		 A500 alpinweiß
Jung		 A500 alpinweiß
Jung		 Aplus Alu
Jung		 A500 Alu

Passende 55mm Schalterprogramme

MDT technologies GmbH • 51766 Engelskirchen • Papiermühle 1

Tel.: + 49 - 2263 - 880 • Fax: + 49 - 2263 - 4588 • knx@mdt.de • www.mdt.de

Stand: 1111

DIN EN ISO 9001

TAW Cert
Zert.Nr.1905606

