

Servomoteurs électriques multitours pour service régulation continue

Références de commande

Références de commande

Description version standard

- Mode de fonctionnement : modulation permanente, classe D selon DIN EN ISO 22153
- Degré de protection IP68 selon DIN EN 60529
- Catégorie de corrosivité C5 selon DIN EN ISO 22153
- Protection électronique totale du moteur, correction automatique de l'ordre des phases
- Courant de démarrage inférieur au courant nominal
- Tolérance de la tension de raccordement de -10% / +15% au-dessus de la plage de tension choisie, plage de fréquence de 40 à 70 Hz (couple intégral en cas de variations de tension de -30% / +15%)
- Température ambiante admissible : -20°C à +70°C (températures inférieures/supérieures sur demande)
- Raccordement électrique : connecteur rond vissé, double protection isolante contre la poussière et l'eau connecteur déposé
- Possibilité d'installation séparée de l'unité électronique
- Volant à main pour commande d'urgence (*ne tourne pas pendant la marche électrique !*)
- « Non-intrusif » : réglage/paramétrage sans ouverture du servomoteur
- Protection de vanne via convertisseur de fréquence intégré : démarrage en douceur et vitesse de rotation réduite dans la zone de butée
- Précision de réglage extrêmement élevée divergence de la course totale de 0,1 à 0,2 % max.
- Vitesse de sortie réglable en continu à l'intérieur de la plage de vitesses sélectionnée (paramétrable à l'écran par pas de 2,5 % entre 12,5 – 100 % n_{max})
- Réglage de différentes vitesses de sortie pour OUVERT, FERMÉ, URGENCE OUVERT et URGENCE FERMÉ
- Différentes valeurs de couples réglables de 50 à 100 % du couple de sortie max. pour OUVERT et FERMÉ par pas de 10 %
- Arrêt sur fin de course, réglable en continu
- 3 courbes de couple référence de la vanne peuvent être mémorisées
- Poste de commande local avec bouton de commande encapsulé hermétiquement « Drive Controller » (avec dispositif de verrouillage en option)
- Afficheur à menu déroulants
- Possibilité d'alimentation externe 24 V CC de l'unité électronique
- Possibilité d'alimentation 24 V DC ou 48 V DC externe des entrées et sorties binaires, isolées galvaniquement
- Isolation galvanique des entrées et sorties analogiques
- Valeur analogique de position réelle 0/4 – 20 mA
- Valeur de consigne de position analogique (régulateur de position) 0/4 – 20 mA
- Communication avec COM-SIPOS via USB et Bluetooth possible
- Enregistrement en temps réel de tous les événements
- Garantie 5 ans sur réducteur et moteur

N° de référence

1 2 3 4 5 6 7 - 8 9 10 11 12 - 13 14 15 16 Réf. abrégée
2SA78 - - - **2** - **4** **4**

pages 3 et 4

Couple de positionnement maximal (en régulation)	Couple de déclenchement réglable [Nm] >> Réglage standard sur valeur minimale (50% $C_{d\ max.}$) << autre réglage du couple de déclenchement - voir autres exécutions "Y01"	Poids ≈ [kg]		Prix catalogue
15	10 – 20	20	1	
30	20 – 40	22	2	
60	40 – 80	36	3	
125	87 – 175	39	4	
250	175 – 350	70	5	
500	350 – 700	70	6	
2000	1400 – 2800	137	8	sur dem.

DIN ISO 5210	DIN 3210	Taille de bride pour les plages de couple de déclenchement [Nm]					sans plus value
F07	-	10-20	20-40			0	
F10	G0	10-20	20-40	40-80	87-122	1	
F12	-			40-80	87-175	2	
F14	G1/2			40-80	87-175	3	
F16	G3			175-350	350-490	4	
F25	G4			175-350	350-700	5	
F30	G5				1400-1960	6	
					1400-2800		

Exécution arbre de sortie		Arbre de sortie pour les plages de couple de déclenchement [Nm]							Majoration ci-contre
Forme	DIN 1)	10 – 20	20 – 40	40 – 80	87 – 175	175 – 350	350 – 700	1400 – 2800	Arbre avec
A	ISO 5210 103 2)								douille fileté + filetage trapézoïdal
B1	ISO 5210								douille embroch.
C	3338								accoupl. crabot
B3	ISO 5210								alésage + clav.
B2 / B4 3)	ISO 5210								alésage + clav.

1) Arbre de sortie spécial et modèle d'arbre de sortie selon DIN 3210 sur demande
 2) Suppléments pour douilles avec filetage trapézoïdal LH selon DIN 103, partie 2, diamètre nominal de filetage ligne 1, pente selon la série privilégiée. Le filetage trapézoïdal doit être spécifié, par ex. **TR 16 x 4 LH DIN 103 !**
 3) Un alésage spécifique doit être indiqué, par ex. **ø 26 avec clavette A8x7 DIN 6885 !**

= sans majoration de prix

