

Schémas électriques | 2008

Automatisation et distribution d'énergie

Guide pratique

Tous les noms de marques et de produits sont la propriété de leurs détenteurs respectifs.

Nouvelle édition 2008, date de rédaction 02/08

© 2008 by Moeller GmbH, Bonn Rédaction : Heidrun Riege Traduction : globaldocs GmbH

Tous les schémas de ce livret ont été établis et testés avec le plus grand soin. Ils servent d'exemples pratiques. Moeller GmbH décline toute responsabilité pour les erreurs éventuelles qu'ils pourraient comporter.

Tous droits réservés, y compris de traduction.

Toute reproduction, même partielle, de ce livret sous quelque forme que ce soit (impression, photocopie, microfilm ou autre procédé) ainsi que tout traitement, copie ou diffusion par des systèmes électroniques sont interdits sans autorisation écrite de la société Moeller GmbH, Bonn.

Sous réserve de modifications.

Imprimé sur papier blanchi sans chlore ni acide.

	Chapitre
Schémas électriques Moeller	0
Commutation, commande, visualisation	1
Démarreurs-moteur électroniques et variation de vitesse	2
Auxiliaires de commande et de signalisation	3
Commutateurs à cames	4
Contacteurs et relais	5
Disjoncteurs-moteurs	6
Disjoncteurs	7
Autour du moteur	8
Exportation vers le marché mondial et l'Amérique du Nord	9
Normes, formules, tableaux	10
Index des mots clés	11

0

	Page
Les nouveautés	0-3
Moeller – la compétence et l'expérience d'un grand professionnel	0-4
Le portail de l'Assistance Moeller	0-5
Centre de Formation en ligne	0-6
Catalogue électronique	0-8
Moeller Field Service	0-9
La technologie Darwin de Moeller	0-11
Distribution de l'énergie de Moeller	0-14

Les nouveautés...

Exportation : les produits Moeller sur le marché mondial et en Amérique du Nord

Les marchés-cibles des constructeurs de machines et d'installations se mesurent à l'échelle mondiale. Moeller connaît ces marchés et y joue un rôle de partenaire compétent en mattière d'exportation d'appareillage et d'équipement électriques. Dans ce contexte, le marché de l'Amérique du Nord (Canada et Etats-Unis), avec toutes ses particularités, prend de plus en plus d'importance.

Les informations concernant l'exportation ont été regroupées, approfondies et réunies dans un nouveau chapitre 9. Quant aux autres points de l'ancien chapitre 9, ils se trouvent désormais au chapitre 10.

Sécurité des machines : la voie est tracée

easySafety – à la hauteur des exigences de sécurité les plus élevées.

La sécurité des hommes et des machines est une priorité tout au long du cycle de vie d'une machine ou d'une installation. Pour la protection des personnes, ce sont les constituants orientés sécurité qui interviennent : interrupteurs de position, barrières lumineuses, commandes bimanuelles, boutons d'arrêt d'urgence. Les informations relatives à la sécurité sont contrôlées et analysées à l'aide du nouveau module logique easySafety répondant aux exigences les plus élevées de sécurité, → paragraphe « Sécurité des machines : la voie est tracée », page 1-10.

Toujours d'actualité

Moeller met tout en œuvre pour adapter chaque nouvelle édition de ses schémas électriques aux exigences sans cesse en évolution des marchés.

Ce sont en particulier les nombreux exemples d'application que nos spécialistes actualisent en permanence en se basant sur les dernières nouveautés et en les testant avec soin. Ces exemples sont orientés sur la pratique. Le risque d'erreur n'implique pas la responsabilité de la société Moeller GmbH.

www.moeller.fr - la page d'accueil de Moeller

Moeller vous propose une offre optimale de produits et de services que vous pouvez combiner à totre gré. Rendez-vous sur notre site Internet. Vous y trouverez tous les renseignements dont vous avez besoin, par exemple :

- des informations à jour sur les produits Moeller,
- les adresses des agences et représentations Moeller à travers le monde,

- des informations sur le groupe Moeller,
- des articles de presse,
- des références.
- des calendriers d'expositions et autres événements.
- une assistance technique sur le portail de l'Assistance Moeller.

www.moeller.net/en/support - le portail de l'Assistance Moeller

En quelques clics de souris, vous obtiendrez une assistance technique pour tous les produits Moeller. Vous y trouverez également des conseils et astuces, des FAQ, des mises à jour, des modules

logiciels, des fichiers PDF téléchargeables, des programmes de démonstration et bien d'autres choses. Vous pourrez vous abonner ici à la Moeller Newsletter.

Schémas électriques Moeller Le portail de l'Assistance Moeller

Vous trouverez rapidement et simplement les informations souhaitées :

- · Fichiers PDF téléchargeables
 - Catalogues
 - Manuels et notices de montage
 - Informations produits telles que brochures, guides de sélection, articles techniques, déclarations de conformité et bien sûr
 - le livret de Schémas électriques Moeller
- Logiciels téléchargeables
 - Versions de démonstration
 - Mises à jour
 - Blocs logiciels et modules utilisateur

- · Guide de sélection
 - Démarreurs-moteur -> paragraphe « Guide de sélection », page 8-3
 - Convertisseurs de fréquence -> paragraphe
 « Guide de sélection », page 2-28

Vous trouverez également un lien vers le Moeller Field Service (—> paragraphe « Moeller Field Service », page 0-9).

Vous pouvez transmettre directement par e-mail vos questions à l'Assistance technique. Envoyez simplement aux spécialistes Moeller le formulaire e-mail sélectionné en fonction de votre problème.

Schémas électriques Moeller Centre de Formation en ligne

http://trainingscenter.moeller.net

Moeller vient de créer pour les modules logiques easy, dont le succès et la renommée ne sont plus à démontrer, et pour les afficheurs multi-fonctions easyHMI une plate-forme d'information et de formation en ligne. Vous y trouverez des exemples d'application pour différents secteurs, avec la programmation et la documentation correspondantes

Il v a en outre de nombreuses informations sur les produits easy et easyHMI avec des liens permettant d'approfondir les sujets.

Les conseils et astuces figurent sur le Forum Aux Ouestions et sur le forum d'easy

(www.easy-forum.net) vous pouvez échanger vos expériences avec les 1 600 utilisateurs d'easy existant déià. Une fonction de recherche plein texte vous aide à trouver la rubrique souhaitée.

Le Centre de formation en ligne est divisé en 6 parties: « Produits », « Principes de base », « Fonctions », « Applications », « Références » et « Logiciels ».

Dans la partie **Produits** vous trouverez :

- une vue d'ensemble des gammes d'appareils et des accessoires.
- les instructions de montage, les manuels d'utilisation ainsi que des informations produit au format PDF à télécharger.

La partie Principes de base vous offre la possibilité de vous initier à la programmation et à la mise en réseau des appareils. En fonction de votre choix, vous accédez aux explications concernant spécifiquement easySoft ou easySoft-CoDeSys.

Schémas électriques Moeller Centre de Formation en ligne

Le chapitre « Programmation » est consacré aux projets qui permettent d'apprendre à utiliser le système de programmation correspondant.

Le chapitre « Mise en réseau » donne des exemples de mise en réseau des appareils.

Dans la partie **Fonctions**, Moeller propose pas moins de 54 fonctions préprogrammées avec :

- la description complète de la fonction,
- un exemple de programme que vous pouvez charger directement dans votre appareil easy ou tester avec EASY-SOFT et l'adapter selon le cas à l'application de votre choix,
- des petits programmes Flash qui montrent la création de chaque fonction dans EASY-SOFT sous forme d'animation,
- le classement des appareils easy500/700/800 et easyHMI par catégorie.

La partie **Applications** propose des applications types avec easy telles que la programmation des températures dans les serres ou la commande de l'éclairage de cages d'escalier, ainsi que des exemples d'applications de l'afficheur graphique avec easyHMI. Ces applications sont :

- « prêtes à l'emploi » : il suffit de charger les programmes préparés dans votre appareil easy et de les mettre en pratique,
- · testées et entièrement documentées.

La partie **Références** montre comment les produits Moeller sont utilisés dans les secteurs d'activités les plus divers et dans le monde entier. Quelques exemples - disponibles en PDF - de la gamme easy vous donnent un aperçu des applications.

Dans la partie **Logiciels**, vous trouverez les informations et les téléchargements concernant :

- le logiciel d'utilisation et de programmation EASY-SOFT
- le serveur OPC, livré gratuitement avec EASY-SOFT.
- le programme Labeleditor pour le marquage personnalisé du easyHMI,
- le raccordement aux bus de terrain avec les données permanentes utiles des appareils,
- les fichiers CAD pour l'étude électrique.

Schémas électriques Moeller Catalogue électronique

L'accès pratique aux informations produit

De l'information à la commande (par e-mail ou par fax) en passant par la sélection. Le Catalogue électronique vous offre tout cela et bien plus encore.

Vous accédez rapidement aux nouveautés et aux informations complètes sur les gammes actuelles de produits Moeller

- appareillage industriel,
- variation de vitesse.
- · produits d'automatisme,
- systèmes de distribution d'énergie.

Vous pouvez élaborer une fiche produit concernant un produit et l'enregistrer en format PDF ou l'imprimer.

Dans les groupes de produits avec un grand nombre d'articles, les aides à la sélection peuvent être très utiles pour cibler seulement quelques produits sur la base de leurs caractéristiques spécifiques.

Les nombreux liens vers les informations approfondies sont des outils vous permettant d'utiliser le produit de manière optimale, comme par exemple :

- exemples d'application et directives d'étude.
- homologations,
- instructions de montage,
- · manuels d'utilisation,
- logiciels etc.

Choisissez « VOTRE » Catalogue électronique sur Internet

http://int.catalog.moeller.net/fr.

Le Catalogue électronique est actualisé régulièrement.

Schémas électriques Moeller Moeller Field Service

Au service de votre réussite.

- Helpline
- Onsite Service
- Repairs
- Online Service

Moeller Helpline

Service d'assistance en cas de panne

En cas d'arrêt intempestif d'une machine ou d'une installation, d'erreurs du système ou de défaillances d'appareils, vous obtiendrez une aide téléphonique rapide et efficace 24 heures sur 24

Service de conseil

Pendant les heures ouvrables, nous vous aiderons à résoudre tous vos problèmes, depuis la mise en service jusqu'à l'analyse de défaut par télédiagnostic, en passant par les questions d'application.

Pour toute question concernant les automatismes, la variation de vitesse, la distribution d'énergie basse tension ou l'appareillage, les spécialistes de Moeller sont à votre disposition.

Moeller Onsite Service

Dépannage sur site

Des techniciens qualifiés et des spécialistes se déplacent chez vous pour un dépannage rapide et sûr.

Contrôle et maintenance

La norme DIN VDE 0105, partie 100 § 5.3, exige un contrôle régulier des installations électriques afin de garantir un état de fonctionnement conforme. La réglementation allemande de prévention des accidents (BGV A3) stipule que les contrôles périodiques sur site des installations et moyens de production électriques sont à effectuer par des experts au moins tous les 4 ans.

Vous trouverez plus d'informations à ce sujet sur notre site Internet.

Le Service Assistance et dépannage d'urgence de Moeller propose des services dans ce sens pour les disjoncteurs et les tableaux divisionnaires (xEnergy, ID2000, autres marques, etc.).

Nous vous fournissons une assistance lors de l'inspection et de l'entretien des disjoncteurs et des armoires de distribution basse tension livrés par Moeller, nous vous informons de l'état de vos installations et effectuons les travaux nécessaires. En cas de besoin, un contrôle par thermographie peut être mis en place ou une analyse de réseau réalisée.

Aide au montage et à la mise en service

Vous avez besoin rapidement d'une assistance compétente pour le montage et la mise en service, n'hésitez pas à vous adresser à nous.

Transformations et extensions d'installation

Que ce soit au niveau des systèmes de commande, des disjoncteurs ou autres composants, nous dotons vos machines et installations des toutes dernières technologies.

Thermographie

La thermographie est un moyen efficace d'analyser l'état de vos installations électriques et de vos systèmes de commande en cours de fonctionnement.

Analyse de réseau

L'analyse de réseau vous permet d'obtenir des informations précises sur les conditions de réseau en évitant la recherche de panne longue et coûteuse.

Schémas électriques Moeller Moeller Field Service

Contrôle de bus

Nous vérifions si nécessaire les réseaux de communication de vos installations à l'aide d'un équipement moderne.

Service Réparations de Moeller

Echange direct

En cas de panne, le service d'Echange direct pour les produits Moeller sélectionnés permet de réduire de manière significative le temps d'immobilisation de votre installation de production.

Réparations

La réparation des produits Moeller dans notre Service-Center est une solution économique de dépannage.

Moeller Online Service

Recherche des pannes en ligne

Un service d'assistance spécial pour l'analyse et la correction des pannes sur nos produits. Vous avez la possibilité d'obtenir par Internet la recherche de panne interactive grâce à l'accès direct à la base de données du Service Assistance et dépannage d'urgence de Moeller.

FAQ - Forum Aux Questions

Il v a des questions concernant nos produits que les clients posent régulièrement à Moeller, Venez profiter de nos réponses en allant sur ce forum! Vous y lirez tout ce qui concerne le domaine de l'automatisation à travers les questions souvent posées et leurs réponses.

Téléchargement

Vous avez besoin de mises à jour, de logiciels, de documentation ou de déclarations de conformité? Vous êtes à la bonne adresse! Le centre de téléchargement de Moeller vous fournit toutes les informations nécessaires

Contact

Hotline en cas de panne

Pour les dépannages, contactez votre représentation Moeller locale

www moeller net/address

ou directement le Service Assistance et dépannage

Tél.: +49 (0) 180 522 3822 (24h/24h) (anglais, allemand)

 Service de conseil Tél.: +49 (0) 228 602 3640 (Lu. - Ve. 08:00 h - 18:00 h CET)

E-mail

fieldservice@moeller.net

 Site Internet www moeller net/fieldservice

Schémas électriques Moeller La technologie Darwin de Moeller

Darwin. Le saut quantique technologique

C'est au niveau de l'armoire électrique que l'évolution est déterminante. Véritable pont jeté entre le monde de l'appareillage électrique et celui de l'automatisation, la technologie Darwin les fait évoluer de pair en remplaçant par une technique de connexion à la fois innovante et très simple le câblage de commande traditionnel (entre constituants d'entrées/sorties et appareils de commande, par exemple). Le projet Darwin s'étend par étapes successives à l'ensemble des produits Moeller destinés aux armoires :

- Commande.
- · commutation,
- protection,
- pilotage et supervision,
- · entraînement.

Schémas électriques Moeller La technologie Darwin de Moeller

Evolution de l'armoire électrique

Hier

Jusqu'à présent, tous les capteurs et actionneurs étaient câblés sur les entrées/sorties de l'automate central. Cela impliquait un câblage important, de grandes armoires électriques et un risque élevé d'erreurs de câblage.

Aujourd'hui, le câblage des capteurs et des actionneurs est préalablement réalisé de manière décentralisée puis relié à l'automate central par un bus de terrain.

Aujourd'hui

Le câblage s'en trouve réduit grâce aux entrées/sorties (E/S) décentralisées et à la technologie des bus de terrain.

L'automate se « délocalise » dans plusieurs petites armoires à différents endroits de la machine. Mais le nombre d'E/S à câbler reste tout aussi important. La différence essentielle est l'utilisation d'un bus de terrain pour résoudre le problème de la distance entre les appareils.

Schémas électriques Moeller La technologie Darwin de Moeller

Aujourd'hui avec SmartWire

Aujourd'hui SmartWire vous permet par exemple de relier directement les démarreurs-moteurs à l'automate et d'économiser ainsi grâce à ce raccordement intelligent non seulement sur la partie câblage, mais aussi au niveau des E/S locales et décentralisées. Il ne peut plus y avoir d'erreurs de câblage.

Les entrées et les sorties sont placées exactement là où elles sont nécessaires – directement au niveau des appareils de connexion et de coupure.

Demain avec SmartWire®

Demain la technologie de communication Smart-Wire Darwin va remplacer entièrement le câblage de commande entre l'automate et l'appareillage électrique.

Tous les appareils reliés par SmartWire Darwin deviennent des entrées/sorties locales ou décentralisées d'easyControl. Le système se configure lui-même

Plus d'information

→ paragraphe « Connecter au lieu de câbler », page 5-8 et → paragraphe « SmartWire-Gateway », page 1-43

Distribution de l'énergie de Moeller

Armoires de distribution basse tension pour les infrastructures

Système xEnergy

xEnergy est un système d'armoires de distribution d'énergie spécialement conçu pour les infrastructures jusqu'à 4000 A.

Le système xEnergy de Moeller garantit une sécurité optimale de la distribution d'energie.

Il se compose des éléments suivants :

- appareillage de commande et de protection,
- systèmes de montage,
- armoires ainsi qu'outils d'étude et de chiffrage.

Avec son appareillage de commande et de protection, ses systèmes de montage et ses éléments d'armoire, le système xEnergy permet de réaliser des solutions optimales d'un point de vue technique et économique. Grâce à la parfaite compatibilité mécanique entre les éléments d'armoire et l'appareillage Moeller, les temps de montage sont réduits au minimum et la flexibilité maximale.

Les essais de type selon IEC EN 60439 auxquels sont soumises les unités complètes assurent en outre un haut niveau de sécurité.

Conçu selon un principe modulaire, xEnergy se compose de modules fonctionnels sur mesure et testés par des essais de type selon IEC 60439. Le système modulaire, disponible dans les formes 1 à 4, prend en compte les habitudes d'installation locales (DIN VDE, IEC, NF, UNE). Tous les ensembles d'appareillage jusqu'à 4000 A ont été testés par des essais de type dans les différents degrés de protection.

Caractéristiques des produits

- Séparation claire en espaces fonctionnels jusqu'à la forme 4b
- Armoires individuelles ou juxtaposables
- Degré de protection IP31 ou IP55
- Jeu de barres principal à l'arrière jusqu'à 4000 A
- Jeu de barres principal en haut jusqu'à 3200 A
- Ensembles de série vérifiés par des essais de type
- Schémas de réseau TN-C, TN-C-S, TN-S, TT, IT

Produits

XPower Panels

- Alimentations, départs ou couplages avec disjoncteurs NZM4 ou IZM jusqu'à 4000 A
- Technique fixe ou débrochable
- Disjoncteurs tri ou tétrapolaires
- Raccordement par câbles ou canalisations préfabriquées par le haut ou le bas

- Départs avec disjoncteurs PKZ ou NZM jusqu'à 630 A
- Technique fixe ou débrochable
- Disjoncteurs tri ou tétrapolaires
- Raccordement par câbles par le haut ou le bas

XFixed Panels

- Départs avec combinés interrupteurs-sectionneurs fusibles SASIL jusqu'à 630 A, technique déconnectable, montage vertical ou horizontal
- Départs avec réglettes à interrupteurs fusibles SL jusqu'à 630 A, technique fixe, montage vertical
- tripolaires
- Raccordement par câbles par le haut ou le bas

XGeneral Panels

- Systèmes de montage pour appareillage modulaire
- Montages personnalisés en technique fixe sur platines de montage jusqu'à 630 A (par ex. démarreurs progressifs, convertisseurs de fréquence, compensation d'énergie réactive)
- Automatismes
- Technique de commande, systèmes d'adaptation xStart

Coffrets métalliques CS Avec platine de montage

45 tailles différentes sont disponibles, de 250 x 200 x 150 à 1200 x 1200 x 250 mm.

La gamme de coffrets en tôle d'acier CS, stables et robustes, est recommandée partout où une protection efficace contre les contacts directs avec des parties sous tension est requise.

Grâce au degré de protection élevé IP55, les appareillages montés dans les coffrets se trouvent protégés contre la plupart des conditions ambiantes hostiles.

L'étanchéité est assurée par un joint de polyuréthane moussé continu. Un profil en gouttière empêche la pénétration des liquides (eau, huile) et de la poussière lors de l'ouverture de la porte. L'indice de résistance aux chocs (IK10 selon EN 62262) protège le contenu de l'armoire contre les impacts mécaniques.

Les coffrets CS peuvent être installés comme coffrets muraux.

Une finition laquée poudre garantit la protection contre la corrosion et l'usure.

La porte du coffret est facile à déposer s'il s'agit d'effectuer une modification mécanique. Il suffit de démonter les charnières masquées placées à l'intérieur et de changer le butoir de porte de côté.

Ces caractéristiques permettent de proposer des solutions personnalisées sur demande, comme par exemple :

- · autres couleurs RAL.
- · autres dimensions.
- découpes dans les portes et les côtés pour monter, par exemple, des auxiliaires de commande et de signalisation, des écrans tactiles, des appareils de mesure ou des passe-câbles.

Bornes de raccordement K

Le système de raccordement est composé de plusieurs borniers très stables. Il sert à raccorder deux ou plusieurs conducteurs.

Il y a en standard 6 tailles possibles avec des sections de raccordement de 16 à 3 x 240 mm² (160 à 1000 A). Les conducteurs en cuivre sont facilement et vite mis en place dans la partie serrage, sans torsion, en passant par le haut.

Les bornes de raccordement de Moeller sont prévues pour des conducteurs, des feuillards ou des barres en cuivre. Chaque paire de bornes est logée dans une coque en duroplast. 6 tailles sont proposées, chacune avec 1, 2, 3, 4 ou 5 pôles; elles sont livrées sur stock dans un délai très court.

Les accessoires tels que couvercles plastiques transparents, raccordement de conducteur auxiliaire ou kits de transformation permettent de créer des variantes de raccordement personnalisées.

Tableaux isolants CI à isolation totale

Le système CI fait la preuve de sa flexibilité lors de l'agencement. Que ce soit en coffret individuel, en tableau de distribution mural ou au sol aux tailles les plus variées, le tableau isolant CI à coffrets multiples jusqu'à 630 A est toujours la meilleure solution dans des conditions d'utilisation sévères. La modularité du système facilite l'adaptation aux plus diverses configurations.

- degré de protection IP65 contre la poussière, l'humidité et les projections d'eau,
- détente par levage du couvercle muni d'écrou de fermeture à ressort précontraint,

- du fait de son « isolation totale », le tableau offre une grande sécurité de fonctionnement et une protection maximale des personnes.
- couvercle transparent incolore pour une vision totale,
- tableau au sol avec plaque passe-câble sur le socle pour ranger, fixer et protéger les gros câbles.

Les tableaux de distribution isolants sont homologués Ensembles de série ou Ensembles dérivés de série selon la norme IEC 60 439.

Système de jeux de barres SASY60i pour le marché international

Le système de jeux de barres modulaire SASY60i de Moeller est conçu pour une distribution d'énergie efficace dans l'armoire électrique.

Grâce à une technique de montage innovante, les disjoncteurs d'alimentation et les interrupteurs de départ s'installent rapidement avec peu d'encombrement. Le SASY60i est sûr et fiable.

En association avec la nouvelle génération de disjoncteurs et disjoncteurs-moteur de Moeller, le système SASY60i est une solution cohérente, certifiée UL pour la commutation, la commande, la protection et la distribution d'énergie. Le système de jeux de barres est destiné à l'exportation avec les appareils de commutation et de protection adéquats.

Lors de la conception, il a été tenu compte, pour les composants des jeux de barres, des lignes de fuite et des distances d'isolement plus élevées définies par la norme UL 508A.

Pour l'Amérique du Nord, la plaque de fond en plastique doit être montée sous le système. Les composants IEC tels que les sectionneurs pour fusibles à couteaux ou les fusibles D sont bien sûr parfaitement adaptés.

Du fait que le SASY60i comporte moins de composants, les nouveaux jeux de barres de Moeller simplifient les commandes et la gestion du stock.

0

n

	Page
Relais temporisés	1-2
Relais de mesure et de contrôle EMR4	1-6
Sécurité des machines : la voie est tracée	1-10
Synoptique du système easy	1-12
Etude easy	1-20
Programmation easy	1-50
Vue d'ensemble Produits d'automatisation	1-67
Automate compact PS4	1-68
API modulaires, XC100/XC200	1-70
Terminaux opérateur	1-72
Mise en réseau	1-73
Etude PS4	1-75
Etude EM4 et LE4	1-78
Etude XC100, XC200	1-79

Relais temporisés

Les relais électroniques temporisés sont utilisés dans des commandes de contacteurs qui exigent l'absence de temporisation pour le retour à l'état initial, une bonne précision de répétition, une fréquence de manœuvres élevée et une grande longévité. Il est possible de choisir des temporisations comprises entre 0,05 s et 100 h; leur paramétrage est très simple.

Le pouvoir de coupure des relais électroniques temporisés correspond aux catégories d'emploi AC-15 et DC-13

Du point de vue de la tension de commande, les relais temporisés présentent les différences suivantes :

- Variante A (DILET... et ETR4) Appareils tous courants: tension continue 24 à 240 V, tension alternative 24 à 240 V, 50/60 Hz
- Variante W (DILET... et ETR4)
 Appareils pour courant alternatif: tension alternative 346 à 440 V, 50/60 Hz
- ETR2... (en tant qu'appareillage modulaire selon DIN 43880)

Appareils tous courants : tension continue 24 à 48 V, tension alternative 24 à 240 V, 50/60 Hz

A chaque type de relais temporisé sont affectées les fonctions suivantes :

- DILET11, ETR4-11,ETR2-11
 Fonction 11 (retard à l'appel)
- ETR2-12

Fonction 12 (retard à la chute)

• ETR2-21

Fonction 21 (impulsion à l'appel)

• ETR2-42

Fonction 42 (clignoteur, départ sur impulsion)

ETR2-44

Fonction 44 (clignoteur, deux temporisations; possibilité de choisir un départ sur impulsion ou un départ sur pause)

- Relais multifonctions DILET70, ETR 4-69/70
 - Fonction 11 (retard à l'appel)
 - Fonction 12 (retard à la chute)
 - Fonction 16 (retard à l'appel et à la chute)
 - Fonction 21 (impulsion à l'appel)
 - Fonction 22 (impulsion à la chute) Fonction 42 (clignoteur, départ sur impul-
- Fonction 42 (clignoteur, départ sur impulsion)
- Fonction 81 (impulsion retardée à l'appel)
 Fonction 82 (mise en forme d'une impulsion)
 - ON, OFF
- Relais multifonctions ETR2-69
 - Fonction 11 (retard à l'appel)
 - Fonction 12 (retard à la chute)
 - Fonction 21 (impulsion à l'appel)
 - Fonction 22 (impulsion à la chute)
 - Fonction 42 (clignoteur, départ sur impulsion)
 - Fonction 43 (clignoteur, départ sur pause)
 Fonction 82 (mise en forme d'une impulsion)
- Relais temporisés étoile-triangle ETR4-51
 Fonction 51 (retard à l'appel)

Les appareils DILET70 et ETR4-70 permettent le raccordement d'un potentiomètre externe. Ces deux relais temporisés détectent de manière autonome le potentiomètre lors du raccordement.

Le relais temporisé ETR4-70 présente une particularité. Doté de deux inverseurs, il peut être adapté de manière à présenter deux contacts temporisés 15-18 et 25-28 (A2-X1 ponté) ou un contact temporisé 15-18 et un contact instantané 21-24 (A2-X1 non ponté). En cas de retrait du pont

Relais temporisés

A2-X1, seul le contact temporisé 15-18 effectue les fonctions décrites ci-dessous.

Fonction 11

Retard à l'appel

La tension de commande U_s est appliquée via un contact de commande au niveau des bornes A1 et A2.

A l'issue de la temporisation réglée, l'inverseur du relais de sortie passe en position 15-18 (25-28).

Fonction 12

Retard à la chute

Après application de la tension d'alimentation aux bornes A1 et A2, l'inverseur du relais de sortie demeure dans sa position initiale 15-16 (25-26). Si les bornes Y70 et Y1 d'un DILET2 sont pontées à l'aide d'un contact à fermeture libre de potentiel, ou si un potentiel est appliqué à B4 sur un appareil ETR69-70/2 ou ETR69-1, l'inverseur passe instantanément en position 15-18 (25-28).

Mais lorsque la liaison entre les bornes Y1-Y2 est interrompue, ou si B1 est séparé du potentiel, l'inverseur revient dans sa position initiale 15-16 (25-26) après écoulement de la temporisation réglée.

Fonction 16

Retard à l'appel et à la chute

La tension d'alimentation U_s est directement appliquée aux bornes A1 et A2. Si les bornes Y70 et Y1 d'un DILET2 sont pontées à l'aide d'un contact à fermeture libre de potentiel, ou si un potentiel est appliqué à B4 sur un appareil ETR69-70/1, l'inverseur passe en position 15-18 (25-28) après écoulement de la temporisation t réglée.

Mais lorsque la liaison entre les bornes Y1-Y2 est interrompue, ou si B1 est séparé du potentiel, l'inverseur revient dans sa position initiale 15-16 (25-26) après écoulement de la même temporisation « t ».

Fonction 21

Impulsion à l'appel

Après application de la tension U_s à A1 et A2, l'inverseur du relais de sortie passe en position 15-18 (25-28) et demeure actionné pendant toute la durée de contact fugitif réglée.

Dans cette fonction, un contact permanent (tension au niveau de A1-A2) est donc transformé en une impulsion fugitive définie dans le temps (bornes 15-18. 25-28).

Relais temporisés

Fonction 82

Mise en forme d'une impulsion

Après application de la tension d'alimentation au niveau de A1 et A2, l'inverseur du relais de sortie demeure dans sa position de repos 15-16 (25-26). Si les bornes Y70 et Y1 d'un DILET2 sont pontées à l'aide d'un contact à fermeture libre de potentiel, ou si un potentiel est appliqué à B4 sur un appareil ETR69-70/2 ou ETR69-1, l'inverseur passe instantanément en position 15-18 (25-28).

Mais si la liaison Y1-Y2 est à nouveau ouverte, ou si B1 est séparé du potentiel, l'inverseur reste actionné jusqu'à ce que la temporisation réglée se soit intégralement écoulée. Si Y1-Y2 reste fermé plus longtemps, ou si B1 reste plus longtemps relié au potentiel, le relais de sortie revient également dans sa position de repos après écoulement de la temporisation réglée. Dans cette fonction de mise en forme d'une impulsion, c'est donc toujours une impulsion de sortie définie de manière précise dans le temps qui est émise, que l'impulsion d'entrée via Y1-Y2 ou B1 soit inférieure ou supérieure à la temporisation réglée.

Fonction 81

Impulsion retardée à l'appel, avec impulsion fixe

La tension de commande est appliquée via un contact de commande au niveau des bornes A1 et A2. Après écoulement de la temporisation réglée, l'inverseur du relais de sortie passe en position 15-18 (25-28) et revient au bout de 0,5 s dans position initiale 15-16 (25-26). Dans cette fonction, il s'agit donc d'une impulsion fugitive avec temporisation.

Fonction 22

Impulsion à la chute

La tension d'alimentation U_s est directement appliquée à A1 et A2. Si les bornes Y1 et Y2 (préalablement court-circuitées à un moment quelconque lorsque le DILET-70 était libre de potentiel) d'un appareil DILET-70 sont à nouveau ouvertes, ou si le contact B1 d'un appareil ETR4-69/70 ou ETR2-69 devient libre de potentiel, le contact 15-18 (25-28) se ferme pour la durée de la temporisation réglée.

Fonction 42

Clignoteur, départ sur une impulsion

Après application de la tension U_s au niveau de A1 et A2, l'inverseur du relais de sortie passe en position 15-18 (25-28) et demeure actionné pendant toute la durée de clignotement réglée. Le temps de pause qui suit correspond à la durée du clignotement.

Relais temporisés

Fonction 43

Clignotement, départ sur une pause

Après application de la tension U_s au niveau de A1 et A2, l'inverseur du relais de sortie demeure en position 15-16 conformément au temps de clignotement réglé et passe en position 15-18 après écoulement de cette temporisation (Le cycle débute par une pause).

Fonction 44

Clignotement, deux temporisations

Après application de la tension U_s au niveau de A1 et A2, l'inverseur du relais de sortie passe en position 15-18 (départ sur une impulsion). La mise en place d'un pont entre les contacts A1 et Y1 permet de faire en sorte que le relais débute par une pause. Les temporisations t_1 et t_2 peuvent être réglées différemment.

Fonction 51, étoile-triangle

Retard à l'appel

L'application de la tension de commande U_s au niveau de A1 et A2 entraîne le passage du contact instantané en position 17-18. Après écoulement de la temporisation réglée, le contact instantané s'ouvre ; le contact temporisé 17-28 se ferme après un temps de commutation t_u de 50 ms.

Fonction ON-OFF

La fonction ON-OFF permet de tester le fonctionnement d'un automate. Elle constitue un outil d'aide, lors de la mise en service, par exemple. La fonction OFF permet de procéder à la coupure du relais de sortie, qui ne réagit alors plus au déroulement des opérations. La fonction ON permet d'activer le relais de sortie. Cette fonction présuppose que la tension d'alimentation est appliquée aux bornes A1-A2. La LED attire l'attention sur l'état de service.

Autres sources d'information

Instructions de montage

• DILET...: AWA2527-1587

• ETR4...: AWA2527-1493, AWA2527-1485

ETR2...: AWA2527-2372

Catalogue général Appareillage industriel, chapitre 4 « Relais temporisés »

Relais de mesure et de contrôle EMR4

Généralités

Les relais de mesure et de surveillance sont utilisés dans de nombreuses applications. Avec sa nouvelle gamme EMR4, Moeller satisfait à de multiples exigences :

- Utilisation universelle : relais ampèremétriques EMR4-I
- Surveillance du champ tournant dans un espace minimal : relais de contrôle d'ordre de phases EMR4-F
- Protection contre la destruction ou la détérioration de certaines pièces d'une installation : relais de contrôle d'absence de phases EMR4-W
- Détection sûre d'un manque de phase : relais de contrôle d'asymétrie EMR4-A
- Sécurité augmentée grâce au principe du courant de travail : relais de contrôle de niveaux de liquides EMR4-N
- Augmentation de la sécurité d'exploitation : contrôleurs d'isolement EMR4-R

Relais ampèremétriques EMR4-I

Les relais ampèremétriques EMR4-I sont adaptés aussi bien à la surveillance du courant alternatif qu'à celle du courant continu. Ils permettent de surveiller toute sous-charge ou surcharge au niveau de pompes et de perceuses, par exemple. Et ce, à l'aide des seuils de réponse inférieur et supérieur paramétrables. Il existe deux versions, chacune présentant trois plages de mesure (30/100/1000 mA, 1,5/5/15 A). La bobine multitensions autorise une utilisation universelle du relais. Le second inverseur auxiliaire permet d'obtenir un signal de confirmation direct.

Gestion ciblée des brèves pointes de courant

La possibilité de réglage de la temporisation à l'appel entre 0,05 et 30 s permet de ne pas réagir aux brèves pointes de courant.

Relais de contrôle d'absence de phases EMR4-W

Outre le sens du champ tournant, les relais de contrôle d'absence de phases EMRA-W surveillent l'intensité de la tension appliquée. Ils assurent ainsi la protection contre la destruction ou l'endommagement de certaines pièces d'une installation. Ces relais permettent de régler en toute facilité la sous-tension minimale et la surtension maximale sur la valeur de tension souhaitée au sein d'une plage de tension définie, à l'aide d'un commutateur rotatif.

Il est également possible de paramétrer une fonction retardée à l'appel ou une fonction retardée à la chute. Dans le cas d'une temporisation à l'appel, les surtensions brèves ou les chutes de tension de courte durée ne sont pas prises en compte. La temporisation à la chute permet quant à elle de mémoriser les défauts durant un laps de temps prédéfini.

Relais de mesure et de contrôle EMR4

La temporisation peut être réglée sur une valeur comprise entre 0,1 et 10 secondes.

Les contacts du relais se ferment lorsque le champ tournant est correct et que la tension présente la valeur requise. Après être retombés, les contacts du relais ne se referment que lorsque la tension est passée au-delà d'une hystérésis de 5 %.

Relais de contrôle d'ordre de phases EMR4-F

D'un encombrement minimal (22,5 mm seulement en largeur), le relais de contrôle d'ordre de phases permet de surveiller le champ tournant à droite des moteurs amovibles pour lesquels le sens de rotation revêt de l'importance (pompes, scies et perceuses, par exemple). Du fait de ses faibles dimensions, il occupe peu de place dans l'armoire par la surveillance du champ tournant, il assure par ailleurs une protection contre d'éventuels dommages.

Dans le cas d'un champ tournant à droite, la tension de commande destinée à l'appareillage moteur est libérée par l'intermédiaire d'un contact-inverseur. L'EMR4-F500-2 couvre l'ensemble de la plage de tensions allant de 200 à 500 V AC

Relais de contrôle d'asymétrie EMR4-A

Avec son faible encombrement (22,5 mm en largeur), le relais de contrôle d'asymétrie EMR-4-A constitue l'organe de protection idéal pour détecter une absence de phase. Il écarte ainsi tout risque de destruction au niveau des moteurs. L'absence de phase étant décelée sur la base d'une asymétrie entre les phases, il est également possible de la détecter en toute fiabilité en cas de régénération de la phase par le moteur, ce qui évite toute surcharge de ce dernier. Ce type de relais est capable de protéger des moteurs présentant une tension assignée U_n = 380 V, 50 Hz.

Relais de contrôle de niveaux de liquides EMR4-N

Les relais de contrôle de niveaux de liquides EMR4-N sont essentiellement utilisés pour la protection contre la marche à vide des pompes ou pour la régulation de niveau des liquides. Ces relais travaillent à l'aide de capteurs chargés de mesurer la conductibilité. L'un des capteurs est utilisé pour la hauteur de remplissage maximale et

Relais de mesure et de contrôle EMR4

un autre pour la hauteur de remplissage minimale. Un troisième capteur sert de potentiel de masse. De faible largeur (22,5 mm), le relais EMR4-N100 est particulièrement adapté aux liquides présentant une bonne conductibilité. Il est équipé d'un sélecteur pour la protection contre le débordement/la marche à vide. Dans les deux cas, le contact F garantit une sécurité optimale.

Le relais de contrôle de niveaux de liquides EMR4-N500 présente une sensibilité élargie et est donc adapté aux fluides de moindre conductibilité. Grâce à une temporisation intégrée à la chute ou à l'appel et réglable entre 0,1 et 10 s, ils autorisent également la surveillance sûre de liquides en mouvement

Contrôleurs d'isolement FMR4-R

En vue d'augmenter la sécurité de fonctionnement, la norme EN 60204 (« Sécurité des machines ») prescrit la surveillance des circuits auxillaires contre les défauts à la terre à l'aide de contrôleurs d'isolement. C'est essentiellement dans ce domaine que les EMR4-R trouvent leur place. Ils sont également utilisés dans les locaux à usage médical, qui sont soumis aux mêmes exigences.

Ils signalent tout défaut à la terre via un contact-inverseur et en permettent l'élimination sans faire subir de coûteux temps d'arrêt.

Ces appareils disposent en option d'une mémoire de défauts exigeant un acquittement une fois le défaut éliminé. Un bouton « Test » permet de vérifier à tout moment la fiabilité de fonctionnement de l'appareil.

Tensions de commande AC ou DC

Ces appareils existent en deux versions : AC (pour circuits à courant alternatif) et DC (pour circuits à courant continu). Ils couvrent ainsi l'ensemble de la plage des tensions de commande. Les deux versions sont dotées d'une bobine multitensions qui autorise une alimentation aussi bien par CA que par CC.

Relais de contrôle triphasés multifonctions EMR4-AW(N)

Les relais de contrôle triphasés à fonctions multiples, avec un encombrement minimal, sont destinés à la surveillance du champ tournant ainsi qu'à d'autres fonctions. Ils englobent les paramètres de phase suivants : ordres de phases, absence de phases, asymétrie, surintensité et sous-intensité. Selon le type de relais, le seuil d'asymétrie est réglable de 2 à 15 %. Les seuils de surtension et

Relais de mesure et de contrôle EMR4

de sous-tension sont réglables ou préalablement fixés.

Les diverses variantes et valeurs de réglage sont indiquées dans les notices de montage correspondantes. Les relais EMR4-AWN... ont une nouvelle fonction : la surveillance du neutre.

Autres sources d'information

Instructions de montage

- Relais de contrôle d'asymétrie EMR4-A400-1, AWA2431-1867
- Relais ampèremétriques EMR4-RAC-1-A, AWA2431-1866
- Relais ampèremétriques EMR4-RDC-1-A, AWA2431-1865
- Relais de contrôle de niveaux de liquides EMR4-N100-1-B, AWA2431-1864
- Relais de contrôle d'ordre de phases EMR4-F500-2. AWA2431-1863
- Relais de contrôle d'absence de phases EMR4-W..., AWA2431-1863
- Relais ampèremétriques EMR4-1..., AWA2431-1862
- Relais de mesure et de surveillance : relais de contrôle triphasés EMR4-A..., EMR4-AW..., EMR4-AWN..., EMR4-W... AWA2431-2271

Catalogue général « Appareillage industriel », chapitre 4 (modules logiques de sécurité).

Sécurité des machines : la voie est tracée

La norme internationale EN ISO 12100-1

« Sécurité des machines - Notions fondamentales, principes généraux de conception » fournit au constructeur un support détaillé l'aidant à identifier les dangers et les risques en découlant.

Il en résulte une définition des mesures techniques de réduction du risque.

Les parties de commandes de machine ayant des fonctions de sécurité sont désignées sous l'expression de « parties de systèmes de commande relatives à la sécurité » dans les normes internationales (Safety-Related Parts of a Control System ou SRP/CS). Les parties de commande relatives à la sécurité incluent l'ensemble de la chaîne d'action d'une fonction de sécurité, à savoir : niveau entrée (capteur), logique (traitement sûr des signaux) et niveau sortie (actionneur).

Moeller vous propose, pour la réduction du risque à l'aide de parties SRP/CS, les constituants appropriés de la série Safety Technology en conformité avec les exigences les plus élevées des normes de sécurité internationales EN 954-1, EN ISO 13849-1 et EN IEC 62061/61508. Les fonctions de sécurité adéquates sont mises en œuvre selon le secteur et le niveau de prévention requis.

Pour de plus amples informations sur les normes internationales - normes en vigueur jusqu'à présent et nouvelles normes - ainsi que sur les schémas de sécurité correspondant à diverses applications, reportez-vous au nouveau manuel de sécurité de Moeller TB0200-009.

Le manuel de sécurité vous permet d'évaluer vos applications en termes de technique de sécurité selon les normes EN ISO 13849-1 et EN IEC 62061 sur la base d'exemples pratiques de schémas de sécurité et des calculs correspondants.

Pour obtenir d'autres informations techniques sur les différents produits orientés sécurité, consultez le site www.moeller.net/Safety.

Sécurité des machines : la voie est tracée

Détection rapide du danger avec les organes de commande d'arrêt d'urgence RMO-Titan et FAK.

Maîtrise sûre des mouvements avec les interrupteurs de position LS-Titan®.

Sécurité de commutation, de sectionnement et de commande avec les commutateurs à cames T et les interrupteurs-sectionneurs P.

Surveillance et traitement sûrs avec les relais de sécurité ESR et les modules logiques de sécurité.

Fiabilité de coupure avec les contacteurs de puissance DILM et les relais de surveillance CMD.

easyRelay

Synoptique du système easy

- Afficheur déporté MFD-80.. MFD-80... et MFD(-AC)-CP4-500
- Passerelle Ethernet EASY209-SE
- Afficheur déporté MFD-80... und MFD(-AC)-CP4-800
- 4) Appareil de base easy500
- Appareil de base easy700, possibilité d'extension
- Appareil de base easy800, possibilité d'extension, de mise en réseau (via easy-Net)
- 7) Extension de sortie EASY202-RE
- 8) Extension d'E/S easy410
- 9) Extension d'E/S easy6...
- Appareil de couplage EASY200-EASY pour l'extension décentralisée de easy700, easy800
- 11) Module réseau PROFIBUS-DP EASY204-DP
- 12) Module réseau AS-Interface EASY205-ASI
- 13) Module réseau CANopen EASY221-CO
- 14) Module réseau DeviceNet EASY222-DN

easyHMI

Synoptique du système easy

- 1) Passerelle Ethernet EASY209-SE
- Module d'E/S avec détection de températures pour MFD-Titan
- Module alimentation/UC MFD(-AC)-CP8...
- 4) Unité d'affichage et de commande opérateur MFD-80...
- 5) Extension de sortie EASY202-RE
- 6) Extension d'E/S easy410
- 7) Extension d'E/S easy6...
- Appareil de couplage EASY200-EASY pour l'extension décentralisée de MFD(-AC)-CP8...
- 9) Module réseau PROFIBUS-DP EASY204-DP
- 10) Module réseau AS-Interface EASY205-ASI
- 11) Module réseau CANopen EASY221-CO
- 12) Module réseau DeviceNet EASY222-DN

1

easyControl

Synoptique du système easy

- Raccordement CANopen pour MFD-80...
 et MFD-CP4-CO
- Afficheur déporté MFD-80... et MFD(-AC)-CP4-800
- 3) Appareil de base EC4P-200
- 4) CANopen Extension d'E/S EC4E...
- Module réseau PROFIBUS-DP EASY204-DP
 - 6) Module réseau AS-Interface EASY205-ASI
 - 7) Module réseau CANopen EASY221-CO
 - 8) Module réseau DeviceNet EASY222-DN
 - 9) Extension de sortie EASY202-RE
 - 10) Extension d'E/S easy410
 - 11) Extension d'E/S easy6...
 - 12) Appareil de couplage EASY200-EASY pour l'extension décentralisée de EC4P-200

Fonctions easy easy500 et easy700

1

Les appareils easy500 et easy700 présentent les mêmes fonctionnalités. Les modules logiques easy700 offrent un plus grand nombre d'entrées et de sorties, sont extensibles et raccordables à des bus standards. Le raccordement en série et en parallèle des contacts et bobines s'effectue sur 128 branches de circuit. Il est possible de raccorder trois contacts et une bobine en série. L'affichage de 16 textes opérateur et de signalisation s'opère via un afficheur interne ou externe.

Les principales fonctions sont les suivantes :

- · relais temporisés multifonctions,
- télérupteurs,
- compteurs
 - compteurs / décompteurs,
 - compteurs rapides,
 - compteurs de fréquence,
- compteurs d'heures de fonctionnement,
- · comparateurs de valeurs analogiques,
- · horloges hebdomadaires et annuelles,
- · commutation automatique en heure d'été,
- valeurs réelles rémanentes de mémoires internes, de compteurs et de relais temporisés.

Un marquage personnalisé des appareils easy500 et easy700 est possible.

MFD(-AC)-CP8... et easy800

Les appareils MFD...CP8... et easy800 présentent la même fonctionnalité. MFD-80...avec degré de protection IP65 permet une utilisation dans un environnement hostile. Outre les possibilités d'extension et de raccordement à des bus standards, easyNet permet d'interconnecter en réseau huit appareils easy800 ou MFD-Titan. Le raccordement en série et en parallèle des contacts et bobines s'effectue sur 256 branches de circuit. Il est possible de raccorder quatre contacts et une bobine en série. L'affichage de 32 textes opérateur et de signalisation s'opère via un afficheur interne ou externe.

Par rapport aux appareils easy700, les appareils easy800 et MFD-Titan offrent les fonctions supplémentaires suivantes :

- régulateurs PID
- modules arithmétiques,
- mise à l'échelle de valeurs,
- · et bien d'autres encore.

Un marquage personnalisé de l'appareil MFD-80... et easy800 est possible.

Synoptique du système easy

easyControl: EC4P-200

Les appareils easyControl s'inscrivent dans la suite logique des modules easyRelay. L'easyControl EC4P-200 permet de résoudre aisément des tâches d'automatisation de faible à moyenne complexité. Tout appareil easyControl peut être combiné non seulement avec les éléments du système easyRelay standard, mais également avec la quasi-totalité des appareils d'automatisation via l'interface CANopen intégrée.

La liaison Ethernet embarquée permet en outre de répondre à des exigences supplémentaires telles que serveur OPC et programmation réseau.

L'easyControl EC4P-200 est doté d'une UC performante et d'une mémoire de programmes interne de 256 Ko.

La programmation du EC4P-200 s'effectue avec le logiciel easySoft CoDeSys (ECP-SOFT) reposant sur IEC 61131-3.

Afficheur « décentralisé » pour easyRelay, easySafety et easyControl avec un degré de protection élevé (IP65)

Grâce à la fonction Plug & Work, l'utilisateur raccorde l'afficheur MFD-80.. à l'appareil easyRelay, easySafety ou easyControl via le module d'alimentation et de communication MFD-CP4... Le MFD-CP4.. comporte un câble de liaison de 5 m pouvant être recoupé à la longueur souhaitée. Avantage de taille : vous n'avez besoin d'aucun logiciel ou gestionnaire pour le raccordement. Le MFD-CP4.. est un véritable Plug & Work. Le câblage des entrées/sorties se réalise au niveau de l'appareil considéré, easyRelay, easySafety ou easyControl, L'afficheur MFD-80., est monté dans deux trous de fixation de 22,5 mm. Réalisé avec un degré de protection IP65, il est rétroéclairé et offre une excellente lisibilité. Le marquage individualisé de l'appareil est possible.

Raccordement au courant d'alimentation

pour les appareils AC

Appareils de base

EASY512-AB	24 V AC
EASY719-AB	24 V AC
EASY512-AC	115/230 V AC
EASY719-AC	115/230 V AC
EASY819-AC	115/230 V AC

MFD-AC-CP8-... 115/230 V AC

Appareils d'extension

EASY618-AC... 115/230 V AC

pour les appareils DC

Appareils de base

EASY512-DA	12 V DC
EASY719-DA	12 V DC
EASY512-DC	24 V DC
EASY7DC	24 V DC
EASY819-DC	24 V DC
EASY82DC	24 V DC
ES4P	24 V DC
EC4P-200	24 V DC
MFD-CP8	24 V DC

Appareils d'extension

EASY410-DC	24 V DC
EASY618-DC	24 V DC
FASY620-DC	24 V DC

Etude easy

Raccordement des entrées tout-ou-rien des appareils AC

- ① Signal d'entrée via le contact d'un contacteur (DILER, par exemple)
- Signal d'entrée via un bouton-poussoir RMQ-Titan
- ③ Signal d'entrée via un interrupteur de position (LS-Titan, par exemple)
- 4 Longueur des câbles: 40 à 100 m pour les entrées sans connexion supplémentaire (exemple pour easy700: 17, 18 possèdent déjà une connexion supplémentaire; la longueur max. du câble est donc de 100 m)
- (5) Augmentation du courant d'entrée
- 6 Limitation du courant d'entrée
- Augmentation du courant d'entrée à l'aide de EASY256-HCI
- 8 Appareil en amont EASY256-HCI

Remarques

- Toute connexion au niveau d'une entrée entraîne l'allongement du temps de chute de cette entrée.
- Longueur des câbles pour des entrées sans connexion supplémentaire ≤ 40 m, avec connexion supplémentaire ≤ 100 m.

Etude easy

Raccordement des entrées tout-ou-rien des appareils DC

- ① Signal d'entrée via le contact d'un contacteur (DILER, par exemple)
- Signal d'entrée via un bouton-poussoir RMQ-Titan
- 3 Signal d'entrée via un interrupteur de position (LS-Titan, par exemple)
- (4) Détecteur de proximité, trois fils
- 5 Détecteur de proximité, quatre fils

Remarques

- Pour la longueur des câbles, tenez compte de la chute de tension.
- N'utilisez pas de détecteurs de proximité à deux fils en raison du courant résiduel élevé de ces appareils.

Etude easy

Entrées analogiques

Selon le type d'appareil, vous disposez de deux ou quatre entrées analogiques de 0 à 10 V. La résolution est de 10 bits = 0 à 1023. Contre-exemple:

Avertissement!

Les signaux analogiques sont plus sensibles aux parasites que les signaux tout-ou-rien : il convient donc de placer et de raccorder avec précaution les câbles véhiculant les signaux. Un raccordement incorrect peut engendrer des états de commutation intempestifs.

 Pour éviter les couplages de parasites sur les signaux analogiques, utilisez des paires torsadées blindées.

- En cas d'utilisation de câbles de faible longueur, reliez à la terre le blindage des câbles des deux côtés et sur toute la surface de contact. A partir d'une longueur de câble de 30 m environ, une mise à la terre aux deux extrémités peut engendrer une circulation de courants entre les deux points de mise à la terre et perturber ainsi les signaux analogiques. Dans ce cas, ne reliez le câble qu'à une seule extrémité.
- Ne disposez pas les câbles de signaux parallèlement aux câbles destinés au transport de l'énergie.
- Raccordez les charges inductives (commandées à l'aide des sorties de easy) à une tension d'alimentation séparée ou utilisez un circuit de protection de type RC aux bornes du récepteur. L'exploitation de charges telles que des moteurs, des électrovannes ou des contacteurs raccordées à la même tension d'alimentation que easy peut provoquer lors de la commande une perturbation des signaux d'entrée analogiques.

Raccordement au courant d'alimentation et raccordement des entrées analogiques des appareils easy...AB

Remarques

Tout appareil easy-AB qui procède au traitement de signaux analogiques doit être alimenté par le biais d'un transformateur afin qu'il existe une séparation galvanique par rapport au réseau d'alimentation. Il convient de réaliser une liaison équipotentielle entre le conductur de neutre et le potentiel de référence de l'alimentation DC de capteurs analogiques.

Veillez à ce que le potentiel de référence commun soit relié à la terre ou contrôlé à l'aide d'un appareil de surveillance des défauts à la terre. Respectez les prescriptions en vigueur.

Etude easy

Raccordement des entrées analogiques des appareils easy...DA/DC-... ou MFD-R.../T... ou FC4P-200

- 1 Potentiomètre d'entrée de consignes via une alimentation en courant séparée et un potentiomètre $\leq 1 \text{ k}\Omega$ (exemple : 1 k Ω , 0.25 W)
- (2) Potentiomètre d'entrée de consignes avec résistance amont 1,3 k Ω , 0,25 W; potentiomètre 1 kΩ, 0,25 W (valeurs pour 24 V DC)
- (3) Détection de température via une sonde de température et un transducteur de mesure
- (4) Capteur de 4 à 20 mA avec résistance de 500Ω

Remarques

• Attention au nombre et repérage différents des entrées analogiques selon le type d'appareil.

- Reliez le 0 V de l'appareil easy ou MFD-Titan au 0 V de l'alimentation en courant du capteur analogique.
- Pour un capteur de 4(0) à 20 mA et une résistance de 500 Ω , il en résulte plus ou moins les valeurs suivantes:
 - $-4 \text{ mA} \approx 1.9 \text{ V}.$
 - $-10 \text{ mA} \approx 4.8 \text{ V}.$

 - 20 mA ≈ 9,5 V.
- Entrée analogique 0 à 10 V, résolution 10 bits, 0 à 1023

Raccordement de Pt100/Ni1000 pour MFD-T(A)P...

① Raccordement 3 fils ② Raccordement 2 fils

MFD-TAP13-PT-A MFD-TP12-PT-A	-40 °C +90 °C
	0 °C +250 °C
	0 °C +400 °C
MFD-TAP13-NI-A	0 °C +250 °C
MFD-TP12-NI-A	-40 °C +90 °C
MFD-TAP13-PT-B	0 °C +850 °C
MFD-TP12-PT-B	-200 °C +200 °C

Remarques

Longueur du câble de raccordement blindé < 10 m.

Etude easy

Raccordement de « compteurs rapides », « générateurs de fréquence » et « codeurs incrémentaux » à des appareils easy...DA/DC ou MFD-R.../-T... ou EC4P-200

- Compteur rapide, signal carré via un détecteur de proximité ; le rapport impulsions/pauses doit être de 1.1.
 Pour easy500/700 : max. 1 kHz
 Pour easy800 : max. 5 kHz
 Pour MFD-R/T... : max. 3 kHz
 Pour EC4P-200 : max. 50 kHZ
- ② Signal carré via un générateur de fréquence ; le rapport impulsions/pauses doit être de 1.1.

Pour easy500/700: max. 1 kHz Pour easy800: max. 5 kHz Pour MFD-R/T...: max. 3 kHz Pour EC4P-200: max. 50 kHZ ③ Signaux carrés via un codeur incrémental 24 V DC

Pour easy800-DC... et MFD-R/T... : max. 3 kHz

Pour EC4P-200: max. 40 kHZ

Remarques

Attention au nombre et repérage différents des entrées selon le type d'appareil (compteur rapide, générateur de fréquence ou codeur incrémental). Raccordement de sorties à relais à des appareils EASY...R, MFD...R et EC4P-...MR, ES4P...

Protection par fusible du potentiel L..

≤ 8 A/B16

Plages de tension AC possibles :

24 à 250 V, 50/60 Hz

Exemple : L1, L2, L3 par rapport au conducteur de

neutre

Plages de tension DC possibles :

12 à 300 V DC

- ① Lampe à incandescence, max. 1000 W sous 230/240 V AC
- ② Tubes fluorescents, max. 10 × 28 W en cas de ballast électronique, 1 × 58 W en cas de ballast classique sous 230/240 V AC
- (3) Moteur à courant alternatif
- (4) Electrovanne
- (5) Bobine

Etude easy

Raccordement de sorties à transistors à des appareils EASY...T, MFD-T... et EC4P...MT. ES4P...

- Bobine de contacteur avec diode Z
 en tant que circuit de protection,
 0,5 A sous 24 V DC
- 2) _____ Electrovanne avec diode en tant que circuit de protection,
- 0,5 A sous 24 V DC
- (3) Résistance, 0,5 A sous 24 V DC

Voyant lumineux de 3 ou 5 W sous 24 V DC, Puissance en fonction des types d'appareils et des sorties

Remarques!

En cas de coupure de charges inductives, il convient de tenir compte des points suivants : Les inductances avec circuit de protection engen-

drent moins de perturbations dans l'ensemble du système électrique.

Remarques valables lorsque les inductances ne possèdent pas de circuit de protection : Ne coupez pas simultanément plusieurs inductances, sous peine de provoquer dans le pire des cas un échauffement des modules pilotes. Si l'alimentation +24 V DC est coupée en cas d'urgence à l'aide d'un contact et que plus d'une sortie commandée et équipée d'une inductance risque d'être coupée, vous devez impérativement équiper les inductances d'un circuit de protection.

Raccordement en parallèle

1) Résistance

Remarques

Le montage en parallèle des sorties n'est admis qu'au sein d'un même groupe (Q1 à Q4 ou Q5 à Q8, S1 à S4 ou S5 à S8); il est ainsi possible de réaliser par exemple un montage en parallèle entre Q1 et Q3 ou Q5, Q7 et Q8. Les sorties montées en parallèle doivent impérativement être commandées simultanément.

Si 4 sorties sont montées en parallèle, max. 2 A sous 24 V DC

Si 4 sorties sont montées en parallèle, max. 2 A sous 24 V DC Inductance sans circuit de protection, max. 16 mH

12 ou 20 W sous 24 V DC Puissance en fonction des types d'appareils et des sorties

Etude easy

Raccordement d'une sortie analogique sur des appareils EASY820-DC-RC..., EASY822-DC-TC..., MFD-RA..., MFD-TA..., EC4P...MTA, EC4P...MRA...

- ① Commande d'une électrovanne
- Entrée de consigne pour régulation d'entraînements

Remarques

- Les signaux analogiques sont plus sensibles aux parasites que les signaux tout-ou-rien; il est de ce fait important de disposer avec soin les câbles de signaux. Un raccordement incorrect peut engendrer des états de commutation intempestifs.
- Sortie analogique 0 à 10 V, résolution 10 bits, 0 à 1023.

Etude easy

Extension d'entrées/sorties easy

Extension centralisée, jusqu'à 40 E/S L'extension des appareils easy700, easy800,

L'extension des appareils easy vou, éasysou, MFD(-AC)-CP8... ainsi que EC4P-200 peut s'opérer à l'aide des appareils easy202, easy410, easy618 ou easy620. Vous disposez alors au maximum de 24 entrées et 16 sorties. Chaque appareil de base peut recevoir une extension,

→ paragraphe « Extension centralisée et décentralisée **easy** », page 1-33.

Extension décentralisée, jusqu'à 40 E/S

L'extension des appareils easy700, easy800, EC4P-200 et MFD-Titan s'opère à l'aide du module de couplage EASY200-EASY accompagné des appareils easy410, easy618 ou easy620. L'appareil d'extension peut être exploité jusqu'à 30 m de l'appareil de base. Vous disposez au maximum de 24 entrées et 16 sorties. Chaque appareil de base peut recevoir une extension,

→ paragraphe « Extension centralisée et décentralisée **easy** », page 1-33.

Mise en réseau via easyNet, jusqu'à 320 E/S

L'extension des entrées/sorties via easyNet permet d'interconnecter jusqu'à huit participants. Chaque appareil easy800 ou MFD(-AC)-CP8... ou EC4P-200 peut recevoir un appareil d'extension. Le réseau peut atteindre une longueur de 1000 m. Il existe deux modes de commande:

- 1 maître (emplacement 1, adresse de participant 1) et 7 participants E/S. Le programme se trouve dans le maître.
- 1 maître (emplacement 1, adresse de participant : 1) avec jusqu'à 7 autres participants « intelligent » ou « non intelligent ». Chaque participant « intelligent » possède un programme.

→ paragraphe « easyNet, Interconnexion en réseau à l'aide du té interne de chaque appareil », page 1-34

Mise en réseau via CANopen (easyControl)

easyControl permet également la mise en réseau via CANopen. Les modules d'extension d'E/S analogiques ou tout-ou-rien EC4E... peuvent être utilisés dans ce cas. Il suffit de raccorder un autre module d'extension easy (easy410, easy618, easy620, par ex.). Il convient de tenir compte de la spécification CANopen.

→ paragraphe « Mise en réseau via CANopen », page 1-39

Etude easy

Extension centralisée et décentralisée easy

Extension centralisée

MFD

MFD-AC-CP8...

FASY-LINK-DS

MFD-CP8...

30 m

VII

easy200

S 1 - S... easy410...

easv618...

easy620...

Extension centralisée

easyNet, Interconnexion en réseau à l'aide du té interne de chaque appareil

- EASY-LINK-DS
- · Adressage des participants :
 - Adressage automatique du participant 1 ou à partir du PC, via easySoft..., emplacement physique = participant,
 - Adressage unique au niveau du participant correspondant ou adressage de chaque participant via easySoft..., l'emplacement physique et le participant peuvent différer.

Emplacement physique, position ¹⁾	Participants Exemple 1	Exemple 2
1	1	1
2	2	3
3	3	8
[_ 8]	(_8_)	(_2_,

- 1) L'emplacement physique/la position 1 possède **toujours** l'adresse de participant 1.
- La longueur totale max. en cas d'utilisation de easy-Net est de 1000 m.
- Si easyNet est interrompu ou si l'un des participants n'est pas prêt à fonctionner, le réseau n'est plus actif à partir du point d'interruption.

Etude easy

easyNet, Interconnexion en réseau à l'aide d'un té externe et d'un câble de dérivation

- EASY-LINK-DS
- Adressage des participants :

 Adressage unique au niveau d
 - Adressage unique au niveau du participant correspondant ou adressage de chaque participant via easy Soft
- La longueur totale max. (câble de dérivation compris) en cas d'utilisation de easyNet est de 1000 m.
- La longueur max. du câble de dérivation entre le té externe et l'appareil easy800 ou MFD est de 0,30 m.

Emplacement physique, position ¹⁾	Participants Exemple 1	Exemple 2
position ¹⁾	1	1
2	2	3
3	3	8
[_8_]	(_8_,	(_2_,

- 1) L'emplacement physique/la position 1 possède **toujours** l'adresse de participant 1.
- Si easyNet est interrompu entre un té et un participant, ou si l'un des participants n'est pas prêt à fonctionner, le réseau à destination des autres participants reste actif.
- Câble à 4 brins, non blindé, 2 paires torsadées. Trois brins sont nécessaires.
 L'impédance caractéristique du câble doit être de 120 \(\Omega\$.

Etude easy

Interconnexion en réseau easyNet

Prises RJ 45 et connecteurs

Affectation des broches de la prise RJ 45 au niveau des appareils easy et MFD.

Affectation des broches de la prise RJ 45 au niveau des appareils easy, MFD(-AC)-CP8..., EC4P-200 et ES4P.

① Côté destiné à l'introduction des câbles Connecteur RJ 8 à 45 broches, EASY-NT-RJ 45

Affectation au niveau de easyNet

PIN 1 ; ECAN_H ; câble de données ; paire A PIN 2 ; ECAN_L ; câble de données ; paire A PIN 3 ; GND ; câble de mise à la masse ; paire B

PIN 4 ; SEL_IN ; câble de sélection ; paire B

Réalisation du câble réseau pour easyNet

L'impédance caractéristique doit être de **120** Ω . Le câble réseau ne requiert aucun blindage.

En cas d'utilisation d'un câble réseau avec blindage, celui-ci ne doit en aucun cas être relié au "PE". Si cette liaison est requise, le blindage sera alors relié au "PE" **d'un seul côté** uniquement.

Remarque

Longueurs de câble et sections → tableau, page 1-38.

Tout service minimal avec easyNet nécessite les câbles ECAN_H, ECAN_L, GND. Le câble SEL_IN est utilisé uniquement pour l'adressage automatique.

Résistance de terminaison de bus

La résistance de terminaison de bus doit impérativement être raccordée (enfichée) au niveau du premier et du dernier participant réseau :

- Valeur de la résistance de terminaison de bus: 124 Ω,
- Raccordement à PIN 1 et PIN 2 du connecteur RJ -45,
- Connecteur pour résistance de terminaison de bus : EASY-NT-R.

Etude easy

Les câbles préfabriqués, connecteurs RI45 aux deux extrémités

Longueur du câble [cm]	Référence
30	EASY-NT-30
80	EASY-NT-80
150	EASY-NT-150

Câbles pour réalisations libres

 $100 \text{ m } 4 \times 0,14 \text{ mm}^2$; paire torsadée : EASY-NT-CAB

Connecteur RJ 45 :

EASY-NT-RJ 45

Pince à sertir pour connecteurs RJ 45 : FASY-R I 45-TOOL

Calcul de la section lorsque la longueur du câble est connue

On calcule la section minimale adaptée à l'extension maximale connue du réseau.

l = longueur du câble, en m

S_{min} = section minimale du câble, en mm²

 $ho_{\text{cu}} = \text{résistance spécifique du cuivre ; en}$ l'absence d'indication complémentaire : 0,018 Ω mm²/m

$$S_{min} = \frac{l \times \rho_{cu}}{12.4}$$

Remarque

Si le résultat du calcul ne correspond pas à une section normalisée, choisissez la section immédiatement supérieure.

Calcul de la longueur du câble lorsque la section est connue

Formule destinée à déterminer la longueur maximale du câble pour une section de câble donnée :

 $l_{\text{max}} = \text{longueur du câble, en m}$

S = section du câble, en mm²

$$l_{\text{max}} = \frac{S \times 12,4}{\rho_{\text{cu}}}$$

Commutation, commande, visualisation Etude easy

Longueurs admissibles pour le réseau easyNet

Longueur de câble totale	Vitesse de trans- mission	Sections de câbles normali- sées		Câble pour bus, section minimale
pour easyNet		EN	AWG	
m	kBaud	mm ²		mm ²
≦ 6	≦1000	0,14	26	0,10
≦ 25	≦ 500	0,14	26	0,10
≦ 40	≦ 250	0,14	26	0,10
≦ 125	≦ 125 ¹⁾	0,25	24	0,18
≦ 175	≦ 50	0,25	23	0,25
≦ 250	≦ 50	0,38	21	0,36
≦ 300	≦ 50	0,50	20	0,44
≦ 400	≦ 20	0,75	19	0,58
≦ 600	≦ 20	1,0	17	0,87
≦ 700	≦ 20	1,5	17	1,02
≦ 1 000	=10	1,5	15	1,45

¹⁾ Réglage usine

Etude easy

Mise en réseau via CANopen

à l'aide du té interne de chaque appareil

à l'aide de tés externes et de câbles de dérivation

Etude easy

Résistances de terminaison de bus

Des résistances de terminaison de bus de 120 Ω sont à monter aux deux extrémités du réseau.

Les bornes 1 et 4, 2 et 5, 3 et 6 sont reliées en interne.

Caractéristiques du câble CANopen

Utilisez exclusivement un câble agréé CANopen possédant les caractéristiques suivantes :

- Impédance caractéristique 120 Ω
- Capacité linéique < 60 pF/m

La norme ISO 11898 définit les exigences requises pour les câbles, les connecteurs et les résistances de terminaison de bus. En voici quelques-unes définies pour un réseau CANopen.

La longueur du bus CANopen dépend de la section du câble et du nombre de participants raccordés. Le tableau ci-dessous présente les longueurs par rapport aux sections et au nombre de participants, dont le but est de garantir une liaison sûre (selon les consignes de la norme ISO 11898).

Section du	Longueu	Longueur maximale [m]			
câble [mm]	n = 32	n = 64	n = 100		
0,25	200	170	150		
0,5	360	310	270		
0,75	550	470	410		

n = nombre de participants raccordés

Si la longueur du bus est supérieure à 250 m et/ou s'il y a plus de 64 participants raccordés, la norme ISO 11898 requiert une ondulation résiduelle de la tension d'alimentation de ≤ 5 %.

Etude easy

Mise en réseau avec des sections de câble > 0,14 mm², AWG26

Interconnexion en réseau à l'aide du té interne de chaque appareil,

Exemple A, à l'aide de bornes

Interconnexion en réseau à l'aide d'un té externe et d'un câble de dérivation Exemple A, à l'aide de bornes

EC4P-200 Recommandation : ≤ 0,3 m

MFD-CP8

 $(3) \leq 0.3 \text{ m (3 brins)}$

Exemple B, à l'aide d'un élément de transmission

Exemple B, à l'aide d'un élément de transmission

 $\stackrel{\text{\tiny (4)}}{=}$ 0,3 m (EASY-NT-30) (2) Recommandation : ≤ 0,3 m (EASY-NT-30)

Remarque Le blindage est obligatoire avec CANopen.

Modules réseau

Il est possible de relier un module réseau avec un appareil easy700, easy800, MFD(-AC)-CP8... et EC4P-200. Le module réseau doit être intégré en tant gu'esclave dans la configuration.

Il est possible de procéder à l'extension des points

(→ paragraphe « easyNet. Interconnexion en réseau à l'aide d'un té externe et d'un câble de dérivation », page 1-35 et → paragraphe

d'entrée/sortie via easyNet

« easyNet, Interconnexion en réseau à l'aide d'un té externe et d'un câble de dérivation », page 1-35).

Pour toute information complémentaire, reportez-vous aux manuels correspondants:

- AWR2528-1508
- Modules logiques easy500, easy700
- AWR 2528-1423
 - Modules logiques easy800
- AWB2528-1480D
- Afficheurs multifonctions MFD-Titan
- AWR2724-1584D FC4-200
- AWB 2528-1401D FASY204-DP
- AWB2528-1479D EASY221-CO
- AWB2528-1427D FASY222-DN

Etude easy

SmartWire-Gateway

Cette passerelle réalise la communication entre 16 modules SmartWire et les automates supportant easyNet ou CANopen. Elle est équipée d'un sélecteur permettant de choisir entre easyNet ou CANopen. La passerelle délivre la tension d'alimentation pour la partie électronique des modules SmartWire et pour la partie puissance des appareils de commutation tels que la commande de la bobine de contacteur. Les tensions destinées à l'alimentation des modules passent par le câble de connexion SmartWire.

Mode easyNet

En mode easy-NET, la passerelle représente à la fois un participant easyNet et le SmartWire maître. Les 8 participants max. du réseau easyNet sont reliés entre eux de manière intelligente.

- ① Automate de tête (easy800, MFD-CP8-NT, EC4P-200, ES4P, XC201)
- 2 Passerelle SmartWire
- 3 easyNet
- Participant easyNet, par ex. easy800, ES4P
- (5) Participant easyNet, par ex. MFD-CP8-NT
- 6 Module SmartWire, par ex. pour XStart
- (7) Câble de connexion SmartWire

Mode CANopen

En mode CANopen, la communication entre les modules SmartWire et les automates est réalisée à l'aide d'une interface CANopen, comme celle qui équipe par exemple les EC4P-200 ou XC100/200. Outre les modules standards pour bus de terrain, tels que les systèmes décentralisés d'E/S ou les appareils de visualisation, il est possible de mettre en réseau un grand nombre d'appareils en les reliant directement à l'automate. En fonction de la puissance du bus CANopen maître, jusqu'à 126 participants peuvent être connectés à un réseau CANopen.

- ① Automate CANopen ; ex. : EC4P-200, XC100/XC200
- (2) Passerelle SmartWire
- ③ Automate CANopen; ex.: EC4P-200
- 4 Participant CANopen ; ex. : MI4/MFD4
- (5) Module SmartWire, par ex. pour XStart
- (6) Câble de connexion SmartWire

Etude easy

Afficheur décentralisé avec degré de protection IP65

L'afficheur décentralisé MFD-80... est conçu sur le modèle de l'afficheur des appareils easyRelay et easyControl.

Le MFD-80-B peut également piloter les appareils easyRelay et easyControl.

Aucun logiciel supplémentaire ni programmation ne sont nécessaires pour exploiter l'afficheur décentralisé.

Il est possible de raccourcir le câble de liaison MFD-CP4-...-CAB5.

Etude easy

Liaisons de communication easy

Raccordement standard EASY209-SE

- 1) Port Ethernet (prise RJ45)
- (2) LED d'état (POW/RUN)
- (3) Port COM, borne à ressort 5 pôles
- (4) Touche de réinitialisation
- (5) Tension d'alimentation de l'appareil 24 V DC
- 6 Etiquette de repérage
- Décharge de traction

Raccordement 24 V

Port Ethernet

Port COM

1 appuyer – 2 insérer – 3 retirer 1 = gris, 2 = marron, 3 = jaune, 4 = blanc, 5 = yert

Etude easy

Liaison COM-LINK

La liaison COM-LINK est une liaison point-à-point reposant sur une interface série. C'est via cette interface que sont lus les états des entrées/sorties et que sont lues et écrites les plages de mémoires internes. Il est possible de procéder à la lecture et à l'écriture de vingt doubles-mots de mémoires internes. La lecture et l'écriture peuvent être librement choisies. Ces données sont utilisables pour la saisie de consignes ou pour des fonctions d'affichage.

Les participants de la liaison COM-LINK diffèrent par leurs tâches. Le participant actif est toujours un MFD...CP8...; il commande l'interface dans son intégralité. Le participant décentralisé peut être un appareil easy800 ou un MFD...CP8.... Il répond aux requêtes du participant actif. Le participant décentralisé n'est pas en mesure de faire la distinction entre une liaison COM-LINK active et une interface utilisée par un PC équipé de EASY-SOFT-PRO.

Les participants de la liaison COM-LINK acceptent des extensions centralisées ou décentralisées à l'aide d'appareils d'extension easy.

Le participant décentralisé peut également être un participant du réseau easyNet.

Etude easy

Raccordement et fonctionnement du module easy800 avec une imprimante série

A l'aide d'un module SP (protocole série), les données sont envoyées directement via l'interface série située à l'avant de l'appareil vers une imprimante de contrôle. Pour plus d'informations, consultez le fichier d'aide de EASY-SOFT-PRO.

Affectation des broches sur EASY800-MO-CAB:

2 blanche T × D 3 marron R × D 5 verte GND

Pour ce qui concerne EASY800-MO-CAB, consultez la notice AWA2528-2345.

Etude easy

Raccordement et fonctionnement avec modem des appareils easy ou MFD

Pour ce qui concerne EASY800-MO-CAB, consultez la notice AWA2528-2345.

Programmation easy

Des liaisons logiques à la place du câblage

Les schémas de connexions sont à la base même des applications en matière d'électrotechnique. Dans la pratique, cela se traduit par le câblage d'appareils de commande et de commutation entre eux. Au niveau d'un module logique easy, tout s'opère par un simple actionnement de touches; vous pouvez aussi opter pour une saisie sur PC, à l'aide du très convivial logiciel easySoft.... L'opérateur est guidé par des menus disponibles en de nombreuses langues, ce qui lui simplifie la tâche. Le temps nécessaire et les coûts s'en trouvent par suite réduits. Les appareils easy et MFD-Titan sont des outils professionels destinés au marché mondial.

Contacts, bobines, modules fonctionnels, opérandes

Opérande	Description	easy500, easy700	easy800	MFD(-AC)-CP8
I	Entrée bit pour appareil de base	× ×		×
nΙ	Entrée bit pour appareil de base via easyNET	-	×	×
IΑ	Entrée analogique	×	×	×
R	Entrée bit pour appareil d'extension ¹⁾	×	×	×
nR	Entrée bit pour appareil d'extension via easyNET	-	×	×
Q	Sortie bit pour appareil de base	×	×	×
nQ	Sortie bit pour appareil de base via easyNET	-	×	×
QA	Sortie analogique	-	×	×
S	Sortie bit pour appareil d'extension	×	×	×
nS	Sortie bit pour appareil d'extension via easyNET	-	×	×
ID	Indicateurs de diagnostic	-	×	×
1 I D	Indicateur de diagnostic COM-Link	-	-	×
LE	Sortie bit pour éclairage afficheur et DEL sur plastron	-	-	×
M	Mémoires internes	×	×	×
1M	Mémoire interne COM-Link	-	-	×
Мо	Octet de mémoire interne	-	×	×
MD	Double-mot de mémoire interne	-	×	×
MW	Mot de mémoire interne	-	×	×
1MB/1MW	Opérande mémoire interne COM-Link	-	-	×
∕1MD				
N	Mémoires internes	×	-	-
Р		×	×	×

Programmation easy

Opérande	Description	easy500, easy700	easy800	MFD(-AC)-CP8
:	Saut	×	×	×
nRN	Entrée bit via le réseau easyNet	- ×		×
nSN	Sortie bit via le réseau easyNet	- ×		×
A	Comparateur de valeurs analogiques	×	×	×
AR	Module arithmétique	-	×	×
BC	Comparaison de blocs	_	×	×
BT	Transfert de blocs	_	×	×
BV	Opérateur booléen	_	×	×
Ċ.	Relais de comptage	×	×	×
ĈF	Compteur de fréquence	X ²⁾	×	×
CH	Compteur rapide	X ²⁾	×	×
CI	Compteur incrémental	-	×	×
CP	Comparateur	-	×	×
D	(changer l'ordre)	×	×	_
DB	Module de données	-	×	×
DC	Régulateur PID	-	×	×
FT	Filtre de lissage de signaux PT1	-	×	×
ĠŤ	Capturer une valeur sur le réseau easyNet	-	×	×
0 H/HW	(Horloge)/Horloge hebdomadaire	×	×	×
YZHY	Horloge annuelle	×	×	×
JC	Saut conditionnel	-	×	×
LB	Etiquette de saut	-	×	×
LS	Mise à l'échelle de valeurs	-	×	×
Z/MR	Remise à zéro du maître	×	×	×
MX	Multiplexeur de données	-	×	_
NC	Convertisseur numérique	-	×	×
0/0T	Compteur d'heures de fonctionnement	×	×	×
PO	Emission d'impulsions	-	×	_
PW	Modulation de largeur d'impulsion	-	×	×
SC	Module de synchronisation de l'heure via le réseau	-	×	×
ST	Temps de cycle de consigne	-	×	×
SP	Protocole série	-	×	-
SR	Registre à décalage	-	×	×
T	Relais temporisés	×	×	×
ŤВ	Fonction tableaux	-	×	×
VC	Limitation de valeurs	-	×	×

¹⁾ Pour easy700, easy800 et MFD...CP8... 2) Paramétrable en tant que mode de fonctionnement pour easy500 et easy700.

n = numéro de participant NET de 1 à 8

Programmation easy

Fonction des bobines

Le comportement (commutation) des bobines de relais est déterminé par la fonction bobine à choisir. Les fonctions indiquées ici ne doivent être utili-

sées qu'une seule fois dans le schéma de commande pour chaque bobine de relais.

Les sorties Q et S non affectées sont également utilisables comme des mémoires internes M et N.

Représentation dans le schéma de commande	easy Affi- chage	Fonction des bobines	Exemple
	-[Fonction contacteur	£Q1,£D2, £S4,£:1, £M7
	}	Fonction contacteur avec résultat inversé	101,102, 154
	ŀ	Impulsion sur un cycle en cas de front descendant	ՆQ3, ՆM4, ՆD8, ՆS7
	<u>r</u>	Impulsion sur un cycle en cas de front montant	₽Q4,₽M5, ₽D7,₽S3
	Ţ	Fonction télérupteur	∫03,∫M4, ∫D8,∫S7
	S	Bobine d'accrochage	SQ8,SM2, SD3,SS4
—	R	Bobine de décrochage	RQ4,RM5, RD7,RS3

Programmation easy

Jeu de paramètres pour les temporisations

Exemple pour EASY512

A partir du programme, vous pouvez régler les paramètres suivants :

- Fonction
- Plage de temporisation
- Affichage des paramètres
- Consigne de temps 1
- Consigne de temps 2

Т1	Л	S
+		
Ī1	36	0.000
Ī2	ĪZ	,
	T:00	0.000

- T1 N° du relais
- 11 Consigne de temps 1
- 12 Consigne de temps 2
- ☐ Etat de la sortie :
 - contact à fermeture ouvert,
- Π Fonction
- S Plage de temporisation
- + Affichage des paramètres
- 30 000 Constante en tant que valeur, (30 s, par exemple)
- 17 Variable (valeur analogique 17, par exemple) T:00 Temps réel

Fonctions bobine possibles:

- Commande = TT...
- Remise à zéro = RT..
- Arrêt = HT.

Allet - III	
Paramètres	Fonction
X	Commande avec retard à l'appel
?X	Commande avec retard à l'appel et commutation aléatoire
	Commande avec retard à la chute
?⊪	Commande avec retard à la chute et commutation aléatoire
X Ⅲ	Commande avec retard à l'appel et à la chute
?X ■	Commande avec retard à l'appel et à la chute et commutation aléatoire
Л	Commande avec mise en forme d'une impulsion
Ш	Commande de type clignoteur

Programmation easy

Paramètres	Plage de temporisation et consigne de temps	Résolution
S 00.000	Secondes : 0,00 à 99 999 s	easy500, easy700 10 ms easy800, MFDCP8 5 ms
M:S 00.00	Minutes : Secondes, 00.00 à 99:59	1 s
H:M 00.00	Heures : Minutes, 00.00 à 99:59	1 min.

Jeu de paramètres	Affichage via le menu « Paramètres »
+	Appel possible
****	Appel verrouillé

Schémas de base

Le schéma de commande d'un appareil easy est saisi selon la technique des schémas à contacts. Le présent chapitre vous présente quelques schémas auxquels vous pouvez recourir pour l'élaboration de vos propres schémas de commande.

Les valeurs indiquées dans les tables de vérité sont les suivantes :

- 0 = contact à fermeture ouvert, contact à ouverture fermé
- 1 = contact à fermeture fermé, contact à ouverture ouvert

Pour les bobines de relais Ox

0 = bobine non excitée

1 = bobine excitée

Remarque

Les exemples indiqués ici se rapportent à des appareils easy500 et easy700. Les appareils easy800 et MFD...CP8... offrent quatre contacts et une bobine par branche de circuit.

Négation

La négation signifie que le contact ne se ferme pas, mais s'ouvre lors de l'actionnement (fonction NON; en anglais: fonction NO).

Dans l'exemple de ce schéma de commande de easy, utilisez la touche ALT pour passer d'un contact à

fermeture à un contact à ouverture au niveau du contact I1.

Table de vérité

I1	Q1
1	0
0	1

Programmation easy

Raccordement en série

La sortie O1 est commandée par 1 contacts à fermeture raccordés en série (fonction ET : en anglais: fonction

AND).

Q2 est activée par trois contacts à ouverture raccordés en série (fonction NON-ET).

Dans un schéma de commande easy, vous pouvez raccorder en série jusqu'à 1 contacts à fermeture ou à ouverture par branche de circuit. Si vous devez raccorder en série plus de trois contacts à fermeture, utilisez des relais auxiliaires M.

Table de vérité

I1	12	13	Q1	Q2
0	0	0	0	1
1	0	0	0	0
0	1	0	0	0
1	1	0	0	0
0	0	1	0	0
1	0	1	0	0
0	1	1	0	0
1	1	1	1	0

Raccordement en parallèle

O1 est activée par plusieurs contacts à fermeture raccordés en parallèle (fonction OU). Q2 est activée par

des contacts à ouverture raccordés en parallèle (fonction NON-OU).

I1
13 ₁

Ī17 -02

Table de vérité

I1	12	13	Q1	Q2
0	0	0	0	1
1	0	0	1	1
0	1	0	1	1
1	1	0	1	1
0	0	1	1	1
1	0	1	1	1
0	1	1	1	1
1	1	1	1	0

Programmation easy

Fonction OU EXCLUSIF

La fonction OU EXCLUSIF est réalisée dans easy à l'aide de deux raccordements en serie reliès en parallèle (fonction XOR, en anglais).

Signification de XOR : X = exclusif **OR** = ou. La bobine n'est excitée que lorsqu'un seul contact est fermé.

Table de vérité

I1	12	Q1
0	0	0
1	0	1
0	1	1
1	1	0

Auto-maintien

L'association d'un raccordement en série et d'un raccordement en parallèle permet de réaliser une fonction d'auto-maintien.

I1_TI2----{Q1

\$1 : contact F relié à I1

S2: contact O relié à 12

L'auto-maintien est généré par le

contact Q1, qui est raccordé en parallèle à I1. Lorsque I1 est actionné puis ramené en position ouvert, le contact Q1 assure la circulation du courant jusqu'à ce que I2 soit actionné.

Table de vérité

I1	12	Contact Q1	Bobine Q1
0	0	0	0
1	0	0	0
0	1	0	0
1	1	0	1
1	0	1	0
0	1	1	1
1	1	1	1

Le schéma de type auto-maintien est utilisé pour la mise sous tension et la mise hors tension de machines. La mise sous tension de la machine s'opère au niveau des bornes d'entrée, via le contact à fermeture 51; la mise hors tension s'effectue par le biais du contact à ouverture S2.

S2 ouvre le circuit de commande afin de mettre la machine hors tension. Ce dispositif garantit ainsi la possibilité de mise hors tension de la machine, même en cas de rupture de fil (sécurité positive). 12 est toujours fermé en position de repos.

Il est également possible de réaliser une fonction de type auto-maintien avec contrôle de rupture de fil qui fasse intervenir les fonctions « bobine d'accrochage » et S1 : contact F relié à I1 S2 : contact O relié à I2

I1----SQ1 T2----RQ1

« bobine de décrochage ».

Programmation easy

La fermeture de 11 entraîne l'accrochage de la bobine Q1. 12 retourne le signal du contact à ouverture de S2. 12 est l'image du contact à ouverture S2 et ne commute que lorsque S2 est actionné et que la machine doit être mise hors tension ou qu'une rupture de fil intervient.

Respectez l'ordre dans lequel les deux bobines sont câblées dans le schéma de commande de easy: câblez d'abord la bobine « S », puis la bobine « R ». La mise hors tension de la machine intervient également lors de l'actionnement de 12, dans le cas où 11 reste fermé

Télérupteur

L'utilisation d'un télérupteur est fréquente dans le cadre de dispositifs de commande d'éclairage tels que des éclairages de cages d'escalier, par exemple.

S1 : contact F relié à I1

Table de vérité

I1	Etat Q1	Q1
0	0	0
1	0	1
0	1	1
1	1	0

Relais temporisé retardé à l'appel

Le retard à l'appel peut être utilisé pour masquer des impulsions brèves ou pour introduire parallèlement au démarrage d'une machine un autre actionnement retardé dans le temps.

\$1 : contact F relié à I1

Contact permanent

Pour maintenir en permanence une bobine de relais sous tension, câblez une liaison en travers de tous les champs réservés

aux contacts, depuis la bobine jusqu'à l'extrémité gauche de l'afficheur.

Table de vérité

	Q1
1	1

Câblage des contacts et relais

Câblage fixe

Câblage à l'aide de easy

Démarrage étoile-triangle

Tout appareil easy vous permet de réaliser deux montages étoile-triangle. L'utilisation de easy présente à cet égard deux avantages : la possibilité de déterminer librement le temps de commutation entre contacteur étoile et contacteur triangle ainsi que le retard entre l'ouverture du contacteur étoile et la fermeture du contacteur triangle.

Programmation easy

Fonctionnement d'un schéma de commande easy

Marche/Arrêt du schéma à l'aide des boutons-poussoirs externes S1 et S2. Le contacteur réseau active le relais temporisé dans easy.

I1 : contacteur réseau ferméQ1 : contacteur étoile FERME

Q2 : contacteur triangle FERME

T1 : temps de commutation étoile-triangle (10 à 30 s, X)

T2 : retard entre l'ouverture du contacteur étoile et la fermeture du contacteur triangle (30, 40, 50, 60 ms)

Dans le cas où easy est équipé d'une horloge intégrée, vous pouvez combiner le démarrage étoile-triangle avec la fonction horloge. Pour ce faire, la commutation du contacteur réseau doit également être assurée par easy.

Programmation easy

Eclairage d'une cage d'escalier

Dans un câblage traditionnel, cette application exige une largeur d'au moins cinq PE (pas d'encombrement) dans un tableau de distribution (un télérupteur, deux relais temporisés et deux relais auxiliaires). Avec easy, quatre modules suffisent. Avec cinq raccordements et le schéma de commande easy, l'éclairage de votre cage d'escalier est immédiatement opérationnel.

Remarque importante

Un appareil easy permet de réaliser quatre schémas de commande d'éclairage de cage d'escalier.

Programmation easy

Interrupteur actionné brièvement

Extinction du système d'éclairage au bout de 6 minutes

Interrupteur actionné pendant plus de 5 s

ALLUMAGE ou EXTINCTION des lampes ; la fonction télérupteur est également désactivée en cas d'allumage ininterrompu.

Extinction automatique ; en cas d'allumage ininterrompu, cette fonction n'est pas active.

Allumage fixe

Programmation easy

Le schéma de commande easy correspondant aux fonctions ci-dessus est le suivant :

Schéma de commande easy étendu : désactivation également de l'allumage ininterrompu au bout de quatre heures.

Signification des contacts et relais utilisés :

- 11: Interrupteur FERME/OUVERT
- Q1 : Relais de sortie pour ALLUMAGE/EXTINC-TION des lampes
- M1 : Relais auxiliaire destiné à verrouiller la fonction « ouverture automatique au bout de 6 minutes » en cas d'allumage ininterrompu
- T1 : Impulsion de cycle destinée à activer/désactiver Q1, (Π, mise en forme d'une impulsion avec valeur 00,00 s)
- T2: Test sur la durée d'actionnement de l'interrupteur. Dans le cas où ce dernier a été actionné pendant plus de 5 s, la commutation sur « allumage ininterrompu » est activée. (X, retard à l'appel, valeur 5 s).
- T3 : Ouverture en cas d'allumage des lampes pendant 6 minutes (X, retard à l'appel, valeur 6.00 minutes)
- T4: Ouverture après un allumage ininterrompu de 4 heures. (X, retard à l'appel, valeur 4.00 h)

Programmation easy

Registre à décalage à 4 pas

Vous pouvez faire appel à un registre à décalage pour mémoriser une information (séparation entre pièces correcte/défectueuse en vue d'un tri prévu dans 2, 3 ou 4 étapes futures de transport, par exemple).

Il convient de définir pour le registre à décalage une impulsion de décalage ainsi que la valeur (0 ou 1) à décaler.

Les valeurs qui ne s'avèrent plus utiles sont effacées via l'entrée de remise à zéro du registre à décalage. Les valeurs situées dans le registre à décalage parcourent ce dernier dans l'ordre suivant.

1er, 2ème, 3ème, 4ème emplacement mémoire. Schéma fonctionnel du registre à décalage à 4 pas

- (1) Impulsion de décalage
- 2 Valeur
- 3 RAZ
- ④ Emplacements mémoire

Fonction:

lm- pul- sion de dé- cala- ge	Va- leur		Emplacement mémoire		
		1	2	3	4
1	1	1	0	0	0
2	0	0	1	0	0
3	0	0	0	1	0
4	1	1	0	0	1
5	0	0	1	0	0
RAZ =	1	0	0	0	0

Affectez à la valeur 0 le contenu informatif « défectueux ». En cas d'effacement involontaire du registre à décalage, aucune pièce défectueuse ne sera utilisée ultérieurement.

- 11 impulsion de décalage
- 12 : information (correct/défectueux) destinée au décalage (Valeur)
- I3 : effacement du contenu du registre à décalage (RAZ)
- M1: 1er emplacement mémoire
- M2 : 2er emplacement mémoire
- M3: 3er emplacement mémoire
- M4 : 4er emplacement mémoire
- M7 : contact fugitif de cycle du relais auxiliaire (création d'un front montant)
- M8 : impulsion de décalage du contact fugitif de cycle

Programmation easy

Générer l'impulsion de décalage (front montant)

Activer le 4er empl. mémoire Effacer le 4er empl. mémoire Activer le 3er empl. mémoire Effacer le 3er empl. mémoire Activer le 2er empl. mémoire Effacer le 2er empl. mémoire Activer le 1er empl. mémoire Effacer le 1er empl. mémoire

Programmation easy

Affichage et édition de textes, de valeurs réelles et de consignes

Les appareils easy500 et easy700 autorisent l'affichage de 16 textes librement modifiables; les appareils easy800 permettent quant à eux d'en afficher 32. Au niveau de ces textes, vous pouvez prévoir l'affichage de valeurs réelles de relais fonctionnels (tels que des relais temporisés, des compteurs, des compteurs d'heures de fonctionnement, des comparateurs de valeurs analogiques mises à l'échelle. Les valeurs de consigne des relais temporisés, compteurs, compteurs d'heures de fonctionnement et comparateurs de valeurs analogiques mises à number de valeurs de valeurs de fonctionnement et comparateurs de valeurs analogiques sont modifiables durant l'affichage du texte.

COMMUTATION, COMMANDE, AFFICHAGE AVEC EASY !

Exemple d'affichage de texte :

Le module d'affichage de textes présente les caractéristiques suivantes quant à l'affichage :

FONCTMNT M:S — Ligne 1, 12 caractères

T1 :12.46 — Ligne 2, 12 caractères, une consigne ou une valeur réelle

C1 :0355 ST — Ligne 3:12 caractères, une consigne ou une valeur réelle

PRODUCTION — Ligne 4:12 caractères

Tout module d'affichage de textes D (D = Display = afficheur de textes) fonctionne dans un schéma de commande comme une mémoire interne M normale. Si un texte est affecté à une mémoire interne, il apparaît sur l'afficheur de easy lorsque la bobine se trouve à l'état « 1 ». A condition toutefois que easy se trouve en mode RUN et en Affichage d'état.

D1 est conçu comme un texte d'alarme : il est donc prioritaire par rapport aux autres affichages.

D2 à D16/D32 s'affichent en cas d'activation. Dans le cas où plusieurs textes sont activés, chaque texte s'affiche à tour de rôle au bout de 4 s. En cas d'édition d'une valeur de consigne, l'affichage correspondant est conservé jusqu'à la prise en compte de la nouvelle valeur.

Dans chaque texte peuvent être intégrées plusieurs valeurs, par exemple valeur réelle et de consigne d'un relais fonctionnel, valeurs concernant une entrée analogique, ou encore la date et l'heure. Les valeurs de consigne sont modifiables :

- easy500 et easy700 : deux valeurs,
- easy800: quatre valeurs.

Programmation easy

Visualisation avec un appareil easyHMI

Sur les appareils easyHMI, la visualisation s'opère sous forme de masques qui apparaissent sur l'afficheur.

Exemple de masque :

Il est possible d'intégrer les éléments pour masques suivants :

- Eléments de type graphique
 - Affichage binaire
 - Graphique bitmap
 - Barregraphe
 - Bitmap de signalisation

- Eléments pour touches
 - Bouton-poussoir à accrochage
 - Zone boutons-poussoirs
- Eléments de type texte
 - Texte statique
 - Message texte
 - Menu des masques
 - Défilement de caractères
 - Texte déroulant
- Eléments pour affichage de valeurs
 - Affichage de la date et de l'heure
 - Valeur numérique
 - Affichage des valeurs du relais temporisé
- Eléments pour saisie de valeurs
 - Saisie de valeurs
 - Saisie de valeurs pour relais temporisé
 - Saisie de la date et de l'heure
 - Saisie pour horloge hebdomadaire
 - Saisie pour horloge annuelle

Vue d'ensemble Produits d'automatisation

De la fabrication de pièces individuelles à la production en série, les systèmes d'automatisation ont aujourd'hui un vaste champ d'application. Les produits et systèmes d'automatisme doivent être flexibles, ouverts et de conception modulaire pour répondre à ces exigences.

Moeller vous propose une offre optimale avec des combinaisons innombrables de produits et de services pour les fonctions de commande et de visualisation. Nous réalisons vos applications plus efficacement tout en améliorant la rentabilité de vos machines et de vos installations électriques. Avec Moeller, vous disposez de solutions économiques d'automatisation des processus de production et des machines à l'échelle internationale.

Automates compacts, gamme PS4

Les automates compacts sont des API qui se distinguent, même dans leur équipement de base, par leurs nombreuses fonctions matérielles et logicielles. Ils conviennent à de multiples applications dans les domaines de la commande, de la régulation et de la mesure. Lorsque les fonctionnalités intégrées ne suffisent pas, les appareils peuvent simplement être étendus localement ou via un réseau.

API modulaires XC100/XC200

Grâce à leur conception modulable et flexible, les automates modulaires permettent à l'utilisateur de réaliser un système d'automatisation personnalisé répondant exactement à ses besoins.

Ils se distinguent également par leur parfaite intégration dans les concepts de communication modernes. L'accès via Ethernet, indispensable à de nombreuses applications, sert d'une part à une communication efficace entre automates et d'autre part aux échanges de données avec des systèmes de conduite de hiérarchie supérieure au moyen de standards de communication comme OPC.

Terminaux opérateur

Avec ses terminaux opérateur, Moeller apporte des solutions optimales dans le domaine du dialogue homme-machine. La gamme s'étend des terminaux semi-graphiques (-> paragraphe « MFD4-5-XRC-30 », page 1-72) aux écrans tactiles.

Automate compact PS4

Les automates compacts sont des appareils qui se distinguent, même dans leur équipement de base, par leurs nombreuses fonctions matérielles et logicielles. Ils conviennent à de multiples applications dans les domaines de la commande, de la régulation et de la mesure. Lorsque les fonctionnalités intégrées ne suffisent pas, les appareils peuvent simplement être étendus localement ou via un réseau.

Les automates compacts PS4 se distinguent par les caractéristiques suivantes :

- · Programmation homogène,
- Possibilités d'extension décentralisée et locale.
- Interface bus de terrain intégrée (Suconet),
- Bornes à vis débrochables.
- Faible encombrement

Les automates disposent de nombreux équipements tels que potentiomètres d'entrée de consignes intégrés, entrées/sorties analogiques ou extension de mémoire (à partir du PS4-150).

La gamme se compose de :

- Automate compact PS4,
- Extensions locales LE4.
- Extensions décentralisées EM4.

Tous les automates compacts peuvent être mis en réseau et programmés à l'aide du bus de terrain intégré. Le logiciel de programmation commun est Sucosoft S40, d'utilisation confortable, satisfaisant à la norme internationale IEC 61131-3.

Automate compact PS4

PS4-141/151 - le génie universel

Utilisation dans de nombreuses applications grâce à un équipement de série complet.

- Entrées/sorties
 - 16 entrées tout-ou-rien
 - 14 (PS4-151: 8)sorties tout-ou-rien
 - 2 entrées analogiques
 - 1 sortie analogique
- Mémoire programme
 - 24 ko (+32 ko en option)
 - Mémoire de recettes (en option) : 32 ko
- · Possibilité d'extension
 - décentralisée par modules EM4
 - Mise en réseau :
 - Suconet, Ethernet

PS4-201- la faculté d'adaptation

Flexibilité dans les applications standards, extensions locales et décentralisées pour configurations multiples

- Entrées/sorties
 - 8 entrées tout-ou-rien
 - 6 sorties tout-ou-rien
 - 2 entrées analogiques
 - 1 sortie analogique
- Mémoire programme
 - 24 ko (+ 32 ko en option)
 - Mémoire de recettes (en option) : 32 ko
- Possibilité d'extension
 - locale par modules LE4
 - décentralisée par modules EM4
 - Mise en réseau :

Suconet , PROFIBUS-D, Ethernet

PS4-271 - le spécialiste du bâtiment

Extensions locales et décentralisées pour les applications AC.

- Entrées/sorties
 - 12 entrées tout-ou-rien
 - 8 sorties tout-ou-rien (12 A)
 - 8 entrées analogiques (dont 2 pour
 - PT1000/Ni1000)
 - 2 sorties analogiques
- · Mémoire programme
 - (+ extension optionnelle)
 - 24 ko (+ 32 ko)
 - Mémoire de recettes (en option) : 32 ko
- Possibilité d'extension
 - locale par modules LE4
 - décentralisée par modules EM4
 - Mise en réseau :
 - Suconet, PROFIBUS-DP, Ethernet

PS4-341 – l'automate grande vitesse

Vitesse encore plus élevée et mémoires programme/données de plus grande capacité.

- · Entrées/sorties
 - 16 entrées tout-ou-rien
 - 14 sorties tout-ou-rien
 - 2 entrées analogiques
 - 1 sortie analogique
- Mémoire programme
 - (+ extension optionnelle)
 - 512 Koctets
 - Mémoire de recettes (en option) : 512 ko
- Possibilité d'extension
 - locale par modules LE4
 - décentralisée par modules EM4
 - Mise en réseau :
 - Suconet, PROFIBUS-DP, Ethernet

API modulaires, XC100/XC200

XC100

L'automate modulaire de la gamme XC100 constitue un système d'automatisation puissant pour applications de faible et moyenne complexité. Possibilité d'extension locale avec 15 modules XI/OC max. Le bus de terrain intégré CANopen constitue l'interface avec la périphérie décentralisée. Le serveur OPC simplifie encore plus la liaison pour les les applications OPC standards.

XC200

La gamme XC200 possède un processeur performant et offre d'excellentes possibilités de communication. Les automates sont dotés des interfaces RS 232 et CANopen ainsi que de l'interface Ethernet intégrée. De plus, le serveur OPC simplifie la liaison pour les applications OPC standards. A la pointe de la technologie, toutes les versions XC201...XV sont équipées d'un serveur Web intégré.

API modulaires, XC100/XC200

Composantes système

- · Automates modulaires
 - XC100 (1)

8 DI, 6 DO, CANopen, RS 232, 4 entrées d'interruption

Lecteur de carte mémoire Multimedia, mémoire programme/données 64 – 256 ko, 4/8 ko pour données rémanentes, 0,5 ms/1000 instructions

- XC200 (2)

8 DI, 6 DO, CANopen, RS 232, Ethernet, 2 entrées de comptage, 2 entrées d'interruption, serveur WEB/OPC, USB, extensibilité locale par modules XI/OC-I/O, mémoire programme/données 256 – 512 ko, 0,05 ms/1000 instructions

- Modules d'entrée/sortie XI/OC (3)
 - Juxtaposables à XC100/200 (max. 15 modules)
 - Bornier débrochable avec bornes à vis ou à ressort
- · easySoft-CoDeSys
 - Programmation, configuration, test/mise en service en un seul outil

Pour plus d'informations, reportez-vous au document « Vue d'ensemble Industrie » et aux manuels suivants :

- XC100 Matériel et étude (AWB2724-1453)
- XC200 Matériel et étude (AWB2724-1491)
- XI/OC Matériel et étude (AWB2725-1452)
- XV100 Matériel et étude (AWB2726-1461)
- easySoft Développement de programmes API (AWB2700-1437)
- Blocs fonctionnels pour easySoft (AWB2786-1456); avec blocs d'utilisation pour terminaux-automates

Consultez la dernière édition actuelle sous : www.moeller.net/support.

Saisissez comme mots-clés les références entre quillemets, par exemple "AWB2725-1453".

ieiiiiiiaax opeiateai

Terminal opérateur semi-graphique MI4

Les terminaux opérateur semi-graphiques MI4 sont conçus pour une commande de machines et d'installations simple et économique. Leurs afficheurs LCD bien contrastés disposent d'un rétro-éclairage à DEL d'une durée de vie élevée. Tous les afficheurs peuvent représenter différents jeux de caractères, graphismes ou barregraphes. L'ensemble des touches est configurable en fonction du projet. Des étiquettes à insérer permettent un repérage personnalisé des touches de fonctions.

MFD4-5-XRC-30

L'écran tactile 5,7" est un écran couleur STN à technologie résistive. Il peut être utilisé comme simple terminal opérateur ou comme terminal-automate avec serveur Web intégré. Les masques d'écran sont créés à l'aide du système de programmation easySoft-CoDeSys, ce qui rend un autre outil d'aide à la conception inutile. L'écran tactile est doté de prises Ethernet, CANopen et RS232.

Mise en réseau

Gamme PS40

Gamme XC

Consoles de visualisation et de paramétrage

STN monochrome STN monochrome

STN couleur

 320×240

Etude PS4

Automate compact PS4-151-MM1

- Câblage pour alimentation de l'appareil en 230 V AC
- Contacts de relais avec différents potentiels: 230 V AC et 24 V DC
- Entrées 24 V DC via bloc d'alimentation externe, exploitation avec liaison à la terre

- Si les circuits de commande ne sont pas reliés à la terre, utiliser un contrôleur d'isolement (EN 60204-1 et VDE 0100-725)
- Un transformateur de commande est nécessaire selon EN 60204-1.

Etude PS4

Automate compact PS4-201-MM1

- Alimentation commune de l'automate et des entrées/sorties
- Exploitation sans liaison à la terre avec contrôle d'isolement

 En cas d'exploitation sans contrôle d'isolement, relier le 0 V et le potentiel PE dans les circuits de commande.

Etude PS4

Automate compact PS4-341-MM1

- Alimentation commune de l'automate et des entrées/sorties
- Exploitation sans liaison à la terre avec contrôleur d'isolement

 En cas d'exploitation sans contrôle d'isolement, relier le 0 V et le potentiel PE dans les circuits de commande.

Etude EM4 et LE4

Module d'extension EM4-201-DX2 et extension locale LE4-116-XD1

• Entrées et sorties avec alimentation séparée • Exploitation avec mise à la terre

 Si les circuits de commande ne sont pas reliés à la terre, utiliser un contrôleur d'isolement

Etude XC100, XC200

Schéma d'implantation

Comme indiqué sur le schéma suivant, montez le rack et l'automate horizontalement dans l'armoire

- (1) Distance > 50 mm
- Distance > 75 mm avec
 les éléments actifs
- Goulotte

Affectation des bornes

Les bornes destinées au raccordement de l'alimentation et des entrées/sorties locales sont affectées comme suit :

Exemple de câblage du bloc d'alimentation

Le raccordement de la tension 0VQ/24VQ qui sert uniquement à fournir la tension nécessaire aux 8 entrées et 6 sorties, est séparé galvaniquement du bus.

Les sorties 0 à 3 peuvent supporter 500 mA; les sorties 4 et 5 peuvent supporter chacune 1 A avec un facteur de marche (FM) de 100 % et un facteur de simultanéité de 1.

Cet exemple montre le câblage avec une alimentation séparée de l'automate et des bornes d'E/S. En cas d'utilisation d'une seule alimentation, il faut relier les bornes suivantes :

24 V avec 24VQ et 0 V avec 0VQ.

Etude XC100, XC200

Interface série RS 232

Cette interface sert à la communication entre le XC100 et le PC. La liaison physique s'effectue à l'aide d'un connecteur RJ-45. Cette interface ne présente pas de séparation galvanique. Les broches du connecteur sont affectées comme suit :

	Bro che	RS232 (XC-CPU101/ 201)	ETH (XC-CPU201)
	8	RxD	-
8	7	GND	-
7 6	6	-	Rx-
5 4 3 2 1	5	TxD	-
	4	GND	-
	3	-	Rx+
	2	-	Тх-
	1	-	Tx+

Vous pouvez utiliser indifféremment l'interface COM1 ou COM2 du PC.

Pour la liaison physique, utilisez un câble de programmation XT-SUB-D/RJ45.

Interface CANopen

Brochage du connecteur Combicon 6 pôles :

	Borne	Signal
	6	GND
6 6	5	CAN_L
5 • 4	4	CAN_H
3 • 2	3	GND
1 •	2	CAN_L
	1	CAN_H

N'utilisez qu'un câble agréé CANopen possédant les caractéristiques suivantes :

- ullet Impédance caractéristique 108 à 132 Ω
- Capacité linéique < 50 pF/m

Vitesse de trans mission [kBit/s]	Longueur [m]	Section des brin [mm²]	Résistance de boucle [Ω/km]
20	1000	0,75 – 0,80	16
125	500	0,50 - 0,60	40
250	250	0,50 - 0,60	40
500	100	0,34 - 0,60	60
1000	40	0,25 – 0,34	70

1

1

	Page
Généralités	2-2
Informations générales sur la variation de vitesse	2-7
Démarreurs progressifs DS	2-29
Démarreurs progressifs DM	2-33
Exemples de raccordement des DS6	2-37
Exemples de raccordement des DS4	2-40
Exemples de raccordement des DM4	2-56
Convertisseurs de fréquence DF, DV	2-70
Exemples de raccordement des DF51, DV51	2-74
Exemples de raccordement des DF6	2-80
Exemples de raccordement des DV6	2-82
Système Rapid Link	2-88

Le programme complet pour le départ moteur

Les exigences relatives aux entraînements électriques varient selon les domaines d'application :

- Dans le cas le plus simple, le moteur est raccordé par l'intermédiaire d'un contacteur électromécanique. La combinaison protection moteur et protection de ligne est appelée démarreur-moteur.
- Les contacteurs à semi-conducteurs satisfont aux exigences d'une commutation fréquente et/ou silencieuse. La protection classique de ligne et la protection contre les courts-cirduits et les surcharges peuvent être complétées par la protection des semi-conducteurs à l'aide de fusibles ultra-rapides selon que la coordination est de type « 1 » ou « 2 ».
- Le démarrage direct (étoile-triangle, démarreur-inverseur, nombre de pôles variables) provoque des pointes de courant et de brusques augmentations du couple indésirables. Les démarreurs progressifs assurent dans ce cas un démarrage sans à-coups préservant le réseau.
- Le convertisseur de fréquence offre aujourd'hui la possibilité de régler la vitesse en continu ou d'adapter le couple à l'application (convertisseurs Uff, convertisseurs vectoriels ou servo-convertisseurs).

Règle générale : « L'application définit l'entraînement ».

Moteur asynchrone triphasé

Une tâche d'entraînement requiert tout d'abord un moteur dont les propriétés sont appropriées à la tâche à résoudre, notamment en ce qui concerne la vitesse, le couple et les possibilités de réglage. Le moteur asynchrone triphasé est le moteur le plus utilisé à l'échelle mondiale. Le plus économique et le plus courant des moteurs électriques se caractérise par une conception robuste et simple,

des degrés de protection élevés et des versions normalisées

Le moteur triphasé se caractérise par ses courbes de démarrage, déterminées par le couple de démarrage M_A , le couple maximal M_S , le couple de décrochage M_K et le couple nominal M_N .

Le moteur triphasé est doté de trois enroulements de phase décalés entre eux de $120^{\circ}/p$ (p = nombre de pôles). Lors de l'application d'une tension triphasée, ce décalage angulaire de 120° génère un champ tournant dans le moteur.

L'induction génère un champ tournant et un couple dans l'enroulement du rotor. La vitesse du moteur dépend du nombre de pôles et de la fréquence de la tension d'alimentation. Le sens de rotation peut être inversé en permutant deux phases de raccordement :

$$n_s = \frac{f \times 60}{p}$$

 n_s = tours par minute

f = fréquence de la tension en Hz

p = nombre de paires de pôles

Exemple: moteur tétrapolaire (paires de pôles = fréquence du réseau = 50 Hz. n = 1500 tr/min-1 (vitesse synchrone, vitesse du champ tournant)

L'incidence de l'induction empêche le rotor d'atteindre la vitesse synchrone du champ tournant, même en marche à vide. L'écart entre la vitesse synchrone et la vitesse du rotor est appelé glissement.

Vitesse de glissement :

$$s = \frac{n_s - n}{n_s}$$

Vitesse d'une machine asynchrone :

$$n = \frac{f \times 60}{p} (1 - s)$$

Grandeurs relatives à la puissance :

$$P_2 = \frac{M \times n}{9550} \qquad \eta = \frac{P_2}{P_1}$$

$$P_1 = U \times I \times \sqrt{3} \times \cos \varphi$$

 P_1 = puissance électrique en kW

P₂ = puissance mécanique de l'arbre en kW

M = couple en Nm

n = vitesse en tr/min

 η = rendement

Les valeurs nominales électriques et mécaniques du moteur sont indiquées sur la plaque signalétique.

Motor & Co GmbH Typ 160 I 12345-88 3 ~ Mot. Nr. 400/690 V 29/17 15 kW cos φ 0.85 1430 U/min 50 Hz Iso.-Kl. F 54 t IEC34-1/VDE 0530 0 Le raccordement électrique du moteur asynchrone triphasé s'effectue généralement à l'aide de six boulons. On distingue deux types de schémas de base, le couplage en étoile et le couplage en triangle .

Couplage en étoile

$$U_{1N} = \sqrt{3} \times U_{W}$$
 $I_{1N} = I_{W}$

Remarque

Dans le schéma utilisé, la tension assignée du moteur doit correspondre à la tension d'alimentation réseau.

Couplage en triangle

$$U_{LN} = U_W$$
 $I_{LN} = \sqrt{3} \times I_W$

Modes de démarrage et de fonctionnement

Les principaux modes de démarrage et de fonctionnement des moteurs asynchrones triphasés sont les suivants :

Démarrage direct (électromécanique)

00000 Dig

Couplage en étoile-triangle (électromécanique)

 $M \sim I$, n = constant

 $M_{\Upsilon} \sim \frac{1}{3} M_{\triangle}$, n = constant

Démarreurs progressifs et contacteurs à semi-conducteurs (électroniques)

Convertisseurs de fréquence (électroniques)

₩ M 3 ~

 $M \sim U^2$, n = constant

 $M \sim U/f$, n = variable

 U_{Boost} = tension initiale (réglable) t_{Ramp} = temps de rampe (réglable) U_2 = tension de sortie (réglable) U_{Boost} = tension initiale (réglable) t_{Ramp} = temps de rampe (réglable)

illorillations generales sur la variation de vite

Appareillage de l'électronique de puissance

Les dispositifs d'électronique de puissance permettent d'adapter en continu des grandeurs physiques, comme la vitesse ou le couple de rotation, à un processus de fabrication. L'énergie est prélevée sur le réseau électrique d'alimentation, mise en forme dans le dispositif électronique de puissance puis transmise au récepteur (moteur).

Contacteurs à semi-conducteurs

Les contacteurs à semi-conducteurs assurent la commutation rapide et silencieuse de moteurs triphasés et charges ohmiques. La commutation est déclenchée automatiquement au moment optimal, empêchant les pointes de courant et de tension indésirables.

Démarreurs progressifs

Ils amènent la tension d'alimentation du moteur à 100 % en un temps réglable. Le moteur démarre quasiment sans à-coups. La réduction de tension provoque une réduction quadratique du couple de rotation par rapport au couple de démarrage normal du moteur. Les démarreurs progressifs conviennent de ce fait particulièrement pour le démarrage de charges présentant une courbe de vitesse ou de couple quadratique (par ex. pompes ou ventilateurs).

Convertisseurs de fréquence

Les convertisseurs de fréquence convertissent le réseau alternatif ou triphasé avec tension et fréquence constantes en un nouveau réseau triphasé avec tension et fréquence variables. Cette commande de tension/fréquence autorise une régulation en continu de la vitesse des moteurs triphasés. Le moteur peut également être exploité au couple nominal, même à de faibles vitesses.

Convertisseurs de fréquence vectoriels

Tandis qu'avec le convertisseur de fréquence, la commande du moteur triphasé est assurée par régulation de la courbe *Ulf* (tension/fréquence), avec le convertisseur de fréquence vectoriel, elle est assurée par régulation sans capteur du flux du moteur. La grandeur régulée est dans ce cas le courant du moteur. La régulation du couple est ainsi optimale pour les applications exigeantes (mélangeurs, agitateurs, extrudeuses, dispositifs de transport et convoyage).

Variation de vitesse chez Moeller

Désignation	Référence	Courant assi- gné	Tension d'alimentation réseau	Puissance moteur corres- pondante
		[A]	[V]	[kW]
Contacteurs à semi-conducteurs pour charge ohmique et inductive	DS4-340-M	11–41	3AC 110–500	-
Démarreurs progressifs	DS4-340-M	6–23	3 AC 110-500	2,2 -11 (400 V)
Démarreurs progressifs avec inversion du sens de marche	DS4-340-MR	6–23	3 AC 110–500	2,2 –11 (400 V)
Démarreurs progressifs	DS4-340-MX	16–23	3 AC 110-500	7,5-15 (400 V)
avec relais bypass interne	DS6-340-MX	41–200	3 AC 230-460	18,5-110 (400 V)
Démarreurs progressifs avec relais bypass interne et inversion du sens de marche	DS4-340-MXR	16–31	3 AC 110–500	7,5–15 (400 V)
Démarreurs progressifs (raccordement « In-Line »)	DM4-340	16–900	3 AC 230–460	7,5–500 (400 V)
Démarreurs progressifs (raccordement « In-Delta »)	DM4-340	16–900	3 AC 230–460	11–900 (400 V)
Convertisseurs de	DF51-322	1,4–10	1/3 AC 230	0,25-2,2 (230 V)
fréquence	DF51-320	15,9–32	3 AC 230	4-7,5 (230 V)
	DF51-340	1,5–16	3 AC 400	0,37-7,5 (400 V)
	DF6-340	22-230	3 AC 400	11-132 (400 V)
Convertisseurs de	DV51-322	1,6–11	1/3 AC 230	0,18-2,2 (230 V)
fréquence vectoriels	DV51-320	17,5–32	3 AC 230	4–7,5 (230 V)
	DV51-340	1,5–16	3 AC 400	0,37-7,5 (400 V)
	DV6-340	2,5–260	3 AC 400	0,75–132 (400 V)

Informations générales sur la variation de vitesse

DV

2-9

Informations générales sur la variation de vitesse

Démarrage direct

Dans le cas le plus simple, et principalement avec de faibles puissances (jusqu'à 2,2 kW environ), le moteur triphasé est directement raccordé à la tension d'alimentation. Dans la plupart des applications, ce raccordement est assuré par l'intermédiaire d'un contacteur électromécanique.

Dans ce mode de fonctionnement – raccordement à un réseau de tensions et fréquences fixes - la vitesse du moteur asynchrone n'est que très légèrement inférieure à la vitesse synchrone ($n_s \sim f$). La vitesse de régime [n] s'en écarte du fait du glissement du rotor par rapport au champ tournant : $n = n_s \times (1 - s)$

avec un alissement $s = (n_s - n)/n_s$. Le démarrage (s = 1) entraı̂ne l'apparition d'un courant élevé susceptible d'atteindre 10 fois le courant assigné I..

 M/M_N : 0.25...2.5

Caractéristiques des démarreurs directs

- Appareils destinés aux moteurs triphasés de petite et moyenne puissance
- Trois câbles de raccordement (schéma : étoile ou triangle)
- · Couple de démarrage élevé
- Contrainte mécanique très élevée
- Pointes de courant élevées
- Chutes de tension
- Appareils de connexion simples

Si le client exige des commutations fréquentes et/ou silencieuses ou si un environnement agressif nécessite une utilisation restreinte des éléments de commande électromécaniques, le recours aux contacteurs électroniques à semi-conducteurs s'impose. Pour les contacteurs à semi-conducteurs, il convient de prévoir non seulement une protection contre les courts-circuits et les surcharges, mais aussi une protection des semi-conducteurs par fusible ultra-rapide. Selon IEC/EN 60947. une protection par fusible ultra-rapide est nécessaire avec une coordination de type « 2 ». Avec une coordination de type « 1 », il est possible d'y renoncer dans la plupart des cas d'application.

Informations générales sur la variation de vitesse

Voici quelques exemples :

- Gestion technique des bâtiments :
 - Inversion sur les portes d'ascenseurs
 - Démarrage de groupes réfrigérants
 - Démarrage de tapis roulants
- Domaine des atmosphères critiques :
 - Commande de moteurs de pompes sur les distributeurs d'essence
- Commande de pompes dans le traitement de vernis et peintures.
- Autres applications : charges non motorisées ainsi que
 - Eléments chauffants sur les extrudeuses
 - Eléments chauffants de fours
 - Commande de luminaires.

Démarrage étoile-triangle

Le démarrage de moteurs triphasés en couplage étoile-triangle est la variante la plus connue et la plus répandue à travers le monde.

Avec son ensemble démarreur étoile-triangle complet précâblé départ usine SDAINL, Moeller

1/1_e. 1.5...2.5

Caractéristiques des démarreurs étoile-triangle

- Appareils destinés aux moteurs triphasés de petite à forte puissance
- Courant de démarrage réduit
- Six câbles de raccordement

offre ici une commande moteur confortable. Grâce à lui, le client économise du temps de câblage et de montage coûteux et élimine les sources d'erreurs potentielles.

- Couple de démarrage réduit
- Pointes de courant lors du passage d'étoile en triangle
- Contrainte mécanique lors du passage d'étoile en triangle

Informations générales sur la variation de vitesse

Démarreurs progressifs (démarrage électronique)

Comme il ressort des courbes caractéristiques, le démarrage direct et le démarrage étoile-triangle provoquent de brusques augmentations du courant et du couple, dont l'influence est particulièrement néfaste sur les moteurs de moyenne à forte puissance :

- Contrainte mécanique élevée de la machine
- Usure prématurée
- · Coûts de maintenance élevés
- Coûts de facturation de l'énergie électrique élevés (calcul des courants de crête)
- Charge du réseau ou du générateur élevée
- Chutes de tension néfastes pour les autres récepteurs.

Caractéristiques des démarreurs progressifs

- Appareils destinés aux moteurs triphasés de petite à forte puissance
- · Absence de pointes de courant
- Absence de maintenance

Les utilisateurs souhaitent par conséquent une montée du couple sans à-coups et une réduction contrôlée du courant lors de la phase de démarage. Le démarreur progressif électronique répond parfaitement à ces attentes. Il commande linéairement la tension d'alimentation du moteur triphasé tout au long du démarrage. Le moteur triphasé est automatiquement adapté au comportement en charge de la machine et accéléré sans dommages. Les à-coups mécaniques sont ainsi évités, les pointes de courant supprimées. Les démarreurs progressifs représentent une alternative électronique aux démarreurs étoile-triangle classiques.

Couple de démarrrage réglable réduit

Informations générales sur la variation de vitesse

Branchement en parallèle de moteurs à un démarreur progressif

Il est également possible de monter plusieurs moteurs en parallèle sur un démarreur progressif. Le comportement individuel des moteurs ne s'en trouve pas modifié. Chaque moteur doit être doté d'une protection contre les surcharges appropriée.

Remarques:

La consommation de l'ensemble des moteurs raccordés ne doit pas dépasser le courant assigné d'emploi $I_{\rm e}$ du démarreur progressif.

Remarques:

Vous devez protéger individuellement chaque moteur à l'aide de thermistances et/ou de relais thermiques.

Attention!

Les branchements à la sortie du démarreur progressif doivent être évités. Les pointes de tension qu'ils génèrent risquent d'endommager les thyristors de la partie puissance.

Le branchement en parallèle de moteurs de puissances très différentes (comme 1,5 kW et 11 kW) à la sortie d'un démarreur progressif risque de provoquer des problèmes pendant le démarrage. Le moteur dont la puissance est la plus faible peut ne pas être en mesure d'atteindre le couple requis. Cela est dù aux assez fortes impédances ohmiques apparaissant dans le stator de ces moteurs. Une tension plus élevée est nécessaire pendant le démarrage.

Nous vous conseillons de réaliser cette variante uniquement à l'aide de moteurs de taille identique.

Moteurs à commutation de pôles/moteurs Dahlander sur un démarreur progressif

Les démarreurs progressifs peuvent être insérés dans le câble d'alimentation en amont de la commutation de pôle, —> paragraphe « Moteurs à plusieurs vitesses », page 8-53.

Remarques

Toutes les commutations (vitesse élevée/faible) doivent s'effectuer à l'arrêt :

L'ordre de démarrage ne doit être donné qu'après sélection d'un schéma et activation d'une instruction de démarrage pour la commutation de pôle. La commande est comparable à celle d'une mise en cascade, mais ici la commutation s'effectue non pas sur le moteur suivant mais seulement sur un autre enroulement (TOR = message de fin de rampe).

Moteur à bague triphasé sur un démarreur progressif

Pour transformer ou moderniser des installations anciennes, les contacteurs et les démarreurs rotoriques triphasés multi-étages peuvent être remplacés par des démarreurs progressifs. Dans ce cas, les résistances et les contacteurs correspondants sont retirés, puis les bagues du rotor du moteur sont shuntés. Le démarreur progressif est ensuite raccordé au câble d'alimentation. Le démarrage du moteur s'effectue alors en continu.

→ Figure, page 2-15

Moteurs avec compensation de l'énergie réactive sur le démarreur moteur Attention!

Il faut éviter de raccorder des charges capacitives à l'entrée des démarreurs progressifs.

Les moteurs ou groupes de moteurs à énergie réactive compensée ne doivent pas être démarrés par des démarreurs progressifs. La compensation côté réseau est autorisée si le temps de rampe (phase d'accélération) est écoulé (message TOR = fin de rampe) et si les condensateurs présentent une inductance amont.

Remarques

N'utilisez les condensateurs et les circuits de compensation qu'avec des inductances amont, si des appareils électroniques, tels que démarreurs progressifs, convertisseurs de fréquence ou alimentations sans coupure, sont également raccordés au réseau.

→ Figure, page 2-16

Σΰ ≅φφ 2

Informations générales sur la variation de vitesse

Démarreurs progressifs et types de coordination selon IEC/EN 60947-4-3

La norme IEC/EN 60947-4-3, 8.2.5.1 définit les types de coordination suivants :

Coordination de type 1

Avec la coordination de type 1, le contacteur ou le démarreur progressif ne doit pas mettre les personnes et l'installation en danger en cas de court-circuit et peut ne pas être en mesure de fonctionner immédiatement sans réparation et remplacement de pièces.

Coordination de type 2

Avec la coordination de type 2, le contacteur ou le démarreur progressif ne doit pas mettre les personnes ou l'installation en danger en cas de court-circuit et doit être en mesure de refonction-rimmédiatement. Il existe un risque de soudure des contacts sur les appareils de commande et les contacteurs hybrides. Dans ce cas, le constructeur est tenu de fournir des instructions de maintenance.

L'organe de protection asservi (DPCC = dispositif de protection contre les courts-circuits) doit déclencher en cas de court-circuit : s'il s'agit d'un fusible, il faut le remplacer. Le remplacement fait partie du fonctionnement normal du fusible, même en coordination de type 2.

F3: fusibles ultra-rapides pour la protection des semi-conducteurs

Le convertisseur de fréquence assure une régulation de vitesse variable et en continu des moteurs triphasés.

Le convertisseur de fréquence convertit la tension et la fréquence constantes du réseau d'alimentation en une tension continue. A partir de cette tension continue, il génère pour le moteur triphasé un nouveau réseau triphasé de tension et fréquence variables. Au cours de cette opération, le convertisseur de fréquence ne prélève quasiment que de la puissance active sur le réseau d'alimentation (cos $\varphi \sim 1$). La puissance réactive nécessaire au fonctionnement du moteur est fournie par le circuit intermédiaire à tension continue. Il est donc inutile de faire appel à des dispositifs de compension du cos φ côté réseau.

- Redresseur
- (2) Circuit intermédiaire à tension continue
- (4) Commande/régulation

Le moteur triphasé piloté par convertisseur de fréquence constitue aujourd'hui un élément standard de la variation de vitesse et de couple ; économique et peu gourmand en énergie, il

s'utilise comme entraînement individuel ou comme partie d'une installation automatisée.

Les possibilités d'utilisation individuelle ou spécifique à une installation dépendent des caractéristiques de l'onduleur et du procédé de modulation.

Procédé de modulation des onduleurs

Représenté de manière simplifiée, l'onduleur se compose de six interrupteurs électroniques et est aujourd'hui réalisé avec des IGBT (Insulated Gate Bipolar Transistor). Le circuit de commande ouvre et ferme ces IGBT selon différents principes (procédés de modulation), modifiant ainsi la fréquence de sortie du convertisseur de fréquence.

Régulation vectorielle sans capteur

Les modèles de commutation en PWM (Puls-Width-Modulation ou modulation de largeur d'impulsions) destinés à l'onduleur sont calculés à l'aide de l'algorithme de commande. Dans le cas de la régulation vectorielle de tension, l'amplitude et la fréquence du vecteur de tension sont commandées en fonction du glissement et du courant de charge. Cela permet d'obtenir de larges plages de régulation de vitesse et des précisions de vitesse élevées sans retour de vitesse. Ce procédé de commande (commande U/f) est préférable lorsque plusieurs moteurs sont reliés en parallèle à un même convertisseur de fréquence.

Avec la commande vectorielle avec régulation de flux, les composantes actives et réactives du courant sont calculées à partir des courants moteur mesurés, comparées avec les valeurs du

Informations générales sur la variation de vitesse

modèle du moteur et, si nécessaire, corrigées. L'amplitude, la fréquence et l'angle du vecteur de tension font l'objet d'une commande directe. Cela permet un fonctionnement à la limite du courant, de larges plages de régulation de vitesse et des précisions de vitesse élevées. La puissance dynamique de l'entraînement est particulièrement évidente aux faibles vitesses (engins de levage ou enrouleurs, par exemple).

- (1) Stator
- 2 Entrefer
- 3 Rotor
- 4 Vecteur flux rotor
- S Vecteur stator

Dans la régulation vectorielle sans capteur, la grandeur génératrice du flux i_{μ} et la grandeur génératrice du couple i_{w} sont calculées à partir des grandeurs mesurées de la tension statorique u_{1} et du courant statorique i_{1} . Ce calcul s'effectue dans le cadre d'un modèle de moteur dynamique (schéma électrique équivalent du moteur triphasé) à l'aide de régulateurs de courant auto-réglables et compte tenu de la saturation du champ principal et des pertes dans le fer. Les deux composantes de courant sont positionnées selon la valeur et la phase, dans un système de coordonnées circulaires (ω) par rapport à un système de référence à stator fixe (α , β).

L'avantage majeur de la technologie vectorielle sans capteur réside dans la régulation du flux moteur à une valeur correspondant au flux nominal du moteur. Une régulation de couple dynamique identique à celles des moteurs à courant continu peut ainsi être réalisée pour les moteurs asynchrones triphasés.

La figure suivante montre un schéma équivalent simplifié du moteur asynchrone ainsi que les vecteurs de courant correspondants :

i₁ = courant statorique (courant par phase d'enroulement)

 i_{μ} = composante du courant génératrice du flux i_{w} = composante du courant génératrice du couple R_{2}^{\prime} /s = résistance rotorique dépendante du glissement

Les caractéristiques physiques du moteur nécessaires au modèle sont générées à partir des paramètres saisis et mesurés (selftuning).

Raccordement des convertisseurs de fréquence conforme aux règles de CEM

Le montage et le raccordement conformes aux règles de CEM sont décrits en détail dans le manuel (AWB) fourni avec chaque appareil.

illioilliations generales sur la variation de vitesse

Remarques relatives à l'installation correcte des convertisseurs de fréquence

Pour satisfaire aux règles de la CEM, le montage doit respecter les points suivants. Les champs électriques et magnétiques perturbateurs peuvent être limités aux niveaux prescrits. Les mesures nécessaires ne sont efficaces que si elles sont combinées entre elles et doivent être prises en compte dès la phase d'étude. Toute mise en conformité ultérieure avec les règles de CEM n'est réalisable qu'au prix d'efforts et d'investissements élevés.

Mesures requises pour la CEM

La CEM (Compatibilité électromagnétique) caractérise à la fois l'aptitude d'un appareil à résister aux perturbations électriques (immunité) et à ne pas générer lui-même des perturbations par rayonnement unisibles à son environnement (émission).

La norme produit IEC/EN 61800-3 sur la CEM définit les valeurs limites et les procédures d'essai relatives à l'émission et à l'immunité aux perturbations des entraînements électriques à vitesse variable (PDS = Power Drives System).

Elle ne considère pas à cet égard chaque élément constitutif, mais un système d'entraînement typique dans son intégralité fonctionnelle.

Mesures visant à une installation conforme aux règles de CEM :

- Mesures de mise à la terre
- Mesures relatives au blindage
- Mesures de filtrage
- Inductances

Nous allons les décrire à présent de manière détaillée.

Mesures de mise à la terre

Ces mesures sont obligatoires pour répondre aux prescriptions légales et constituent la condition préalable à la mise en œuvre efficace d'autres mesures telles que le filtrage et le blindage. Toutes les parties conductrices métalliques d'une enveloppe doivent être reliées par continuité électrique avec le potentiel de terre. Dans le cadre de cette mesure de CEM, ce n'est pas la section du câble qui est déterminante, mais la surface offerte à l'écoulement des courants haute fréquence. Tous les points de mise à la terre doivent, si possible, être reliés directement au point central de mise à la terre (barre d'équipotentialité, système de mise à la terre en étoile) par une liaison faiblement impédante et très conductrice. Les points de contact doivent être exempts de peinture et de traces de corrosion (utiliser des platines de montage et des matériaux galvanisés).

K1 = filtre d'antiparasitageT1 = convertisseur de fréquence

Informations générales sur la variation de vitesse

Mesures relatives au blindage

Informations générales sur la variation de vitesse

Les mesures de blindage visent à réduire les perturbations rayonnées susceptibles d'influencer les installations et appareils voisins. Les câbles de liaison entre le convertisseur de fréquence et le moteur doivent être blindés. Le blindage ne doit cependant pas remplacer le conducteur PE. Il est recommandé d'utiliser des câbles moteur à quatre conducteurs (trois phases + PE) et de relier le blindage au potentiel de terre aux deux extrémités et sur une grande surface de contact (PES). Le blindage ne doit pas être raccordé à l'aide de fils de raccordement (pigtails). Les interruptions du blindage (au niveau des bornes, contacteurs, inductances, par exemple) doivent être pontées par des liaisons de faible impédance et de grande surface. Interrompez le blindage à proximité du module et reliez-le au potentiel de terre sur une grande surface (PES, borne de blindage). La longueur des câbles libres non blindés ne doit pas excéder 100 mm environ

Exemple : pose du blindage pour interrupteurs locaux de sécurité

Remarques

Les interrupteurs locaux de sécurité montés à la sortie de convertisseurs de fréquence doivent être actionnés uniquement hors tension.

Les câbles de commande et de signaux doivent être torsadés et protégés, si nécessaire avec un double blindage. Dans ce cas, le blindage intérieur doit être relié d'un seul côté à la source de tension et le blindage extérieur des deux côtés. Le câble moteur doit être physiquement séparé des câbles de commande et de signaux (>10 cm) et ne doit pas être posé en parallèle avec les câbles d'alimentation réseau.

- Câbles de puissance : réseau, moteur, circuit intermédiaire CC, résistance de freinage
- ② Câbles de signaux : câbles de commande analogiques et numériques

A l'intérieur des armoires, les câbles ne doivent pas non plus être dénudés de plus de 30 cm.

Exemple de blindage de câbles de commande

Exemple de raccordement standard pour un convertisseur de fréquence DF5, avec potentiomètre d'entrée de consigne R1 (M22-4K7) et accessoire de montage ZB4-102-KS1

Mesures de filtrage

et de signaux :

Les filtres d'antiparasītage et les filtres réseau (combinaison filtre d'antiparasītage + filtre réseau) assurent la protection contre les perturbations haute fréquence véhiculées par les câbles (immunité aux parasites) et réduisent les perturbations haute fréquence du convertisseur de fréquence conduites ou rayonnées par le câble d'alimentation à un niveau prescrit ou défini par la législation (émission de perturbations).

Les filtres doivent être montés le plus près possible du convertisseur de fréquence et la liaison entre le convertisseur de fréquence et le filtre doit être aussi courte que possible.

Remarques

Les surfaces de montage des convertisseurs de fréquence et des filtres d'antiparasitage doivent être exempts de couleur et être bonnes conductrices de haute fréquence.

contact.

Démarreurs-moteur électroniques et variation de vitesse Informations générales sur la variation de vitesse

Les filtres sont le siège de courants de fuite qui peuvent dépasser de très loin les valeurs nominales en cas de défaut (manque de phase, asymétrie). Pour éviter l'apparition de tensions dangereuses, les filtres doivent être mis à la terre. Ces courants de fuite étant des perturbations haute fréquence. Ja mise à la terre doit être réalisée avec

une faible impédance et sur une grande surface de

Si les courants de fuite sont \ge 3,5 mA, les normes VDE 0160 et EN 60335 exigent :

- soit une section de conducteur de protection \geqq 10 mm²
- soit une surveillance de l'interruption du conducteur de protection
- soit la pose d'un deuxième conducteur de protection.

Inductances

Côté entrée du convertisseur de fréquence, les inductances réduisent les effets sur le réseau dépendants du courant et contribuent à l'amélioration du facteur de puissance. Le taux d'harmoniques s'en trouve réduit et la qualité du réseau améliorée. L'utilisation d'inductances réseau est particulièrement recommandée en cas de raccordement de plusieurs convertisseurs de fréquence à un même point d'alimentation réseau et lorsque d'autres appareils électroniques sont raccordés à ce réseau.

L'incidence sur le courant réseau peut également être réduite par l'insertion d'inductances en courant continu dans le circuit intermédiaire du convertisseur de fréquence.

Des inductances s'utilisent aussi à la sortie du convertisseur de fréquence lorsque les câbles moteur sont de grande longueur et lorsque plusieurs moteurs sont raccordés en parallèle à la sortie. Elles augmentent en outre la protection des semi-conducteurs de la partie puissance en cas de court-circuit et de défaut à la terre et protègent les moteurs contre les brusques montées de tension (> 500 V/µs) provoquées par des fréquences de découpage élevées.

Exemple : montage et raccordement conformes à la CEM

- 1 Platine métallique, par ex. MSB-I2
- Borne de mise à la terre
- ③ Interrupteurs de maintenance

Instructions de montage

Les appareils électroniques tels que démarreurs progressifs et convertisseurs de fréquence doivent généralement être montés verticalement.

Il est recommandé de ménager un espace libre sous l'appareil d'au moins 100 mm pour l'échange thermique.

 Espace libre sur les côtés (dépend de la gamme d'appareils)

Chaque gamme d'appareil fait l'objet d'une documentation détaillée dans les notices de montage (AWA) et les manuels (AWB).

Guide de sélection

La réglette permet de configurer simplement et clairement vos solutions d'entraînement - sans ordinateur ni autre outil. Vous positionnez le curseur et vous obtenez instantanément les constituants d'un système d'entraînement complet, de l'alimentation au départ moteur : fusible secteur, contacteur de ligne, inductance de ligne, filtre d'antiparasitage, convertisseur de fréquence, inductance moteur, filtre sinusoïdal. Il suffit par exemple de choisir une puissance de moteur pour visualiser aussitôt les appareils associés. Plusieurs tensions de secteur et plusieurs procédés de commande et de régulation des convertisseurs de fréquence sont proposés. La réglette est fournie gratuitement sur demande. Si toutefois vous préférez l'utiliser en ligne, consultez le site : www.moeller.net/en/support/slider/index.jsp

2

Démarreurs-moteur électroniques et variation de vitesse Démarreurs progressifs DS

Caractéristiques des produits DS4

- Réalisation, montage et raccordements identiques à ceux du contacteur
- Détection automatique de la tension de commande
 - $-24 V DC \pm 15 \%$
 - 110 bis 240 V AC ± 15 %
 - Enclenchement sûr à 85 % de U_{\min}
- Visualisation de fonctionnement par DEL
- Rampes de démarrage et d'arrêt réglables séparément (0,5 à 10 s)
- Tension de démarrage réglable (30 à 100 %)

 Contact à relais (0): signalisation de fonctionnement, TOR (fin de rampe)

Caractéristiques des produits DS6

- Réalisation et raccordements de la partie puissance identiques à ceux du disjoncteur (NZM)
- Tension de commande externe
 - 24 V DC ± 15 %; 0,5 A
 - Enclenchement sûr à 85 % de U_{\min}
- Visualisation de fonctionnement par DEL
- Rampes de démarrage et d'arrêt réglables séparément (0.5 à 30 s)

Exemple : Valeurs de consigne et applications

Variantes de la partie puissance

2

Démarreurs-moteur électroniques et variation de vitesse Démarreurs progressifs DS

Raccordement de points étoile en cas d'utilisation avec des démarreurs progressifs/contacteurs à semi-conducteurs

Remarques

Les démarreurs progressifs des gammes DS4 et DS6 sont commandés en biphasé.

Le raccordement d'une charge triphasée au point étoile du conducteur PE ou N n'est pas autorisé. Exemple DS4 :

Attention!
Non autorisé:

Danger!

Tension électrique dangereuse. Danger de mort ou risque de blessures graves.

Lorsque la tension d'alimentation ($U_{\rm LN}$) est appliquée, la tension électrique représente toujours un danger même à l'état MARCHE/ARRET.

Démarreurs-moteur électroniques et variation de vitesse Démarreurs progressifs DS

LED

Exemple DS4:

LED rouge	LED verte	Fonction
Allumée	Allumée	Les DEL s'allument brièvement à l'initialisation qui dure environ 2 secondes. Selon le matériel : — tous les appareils : allumage unique et bref des DEL — Appareils CC: après une courte pause, les DEL se rallument un court instant
Eteinte	Eteinte	Appareil hors tension
Eteinte	Flash, fréquence 2 s	Prêt à fonctionner, alimentation OK, mais absence de signal de démarrage
Eteinte	Clignotement, fréquence 0,5 s	Appareil en service, rampe active (arrêt progressif ou démarrage progressif), visualisation supplémentaire du sens de rotation actif du champ tournant sur M(X)R
Eteinte	Allumée	Appareil en service, fin de rampe atteinte, visualisation supplémentaire du sens de rotation actif du champ tournant sur M(X)R
Clignotement, fréquence 0,5 s	Eteinte	Défaut

Démarreurs-moteur électroniques et variation de vitesse Démarreurs progressifs DM

Caractéristiques des produits

- Les DM4 sont des démarreurs progressifs commandés en triphasé.
- Démarreurs progressifs paramétrables et communicants équipés de bornes de commande et d'une interface pour les options :
 - Console de paramétrage
 - Interface série
 - Couplage au bus de terrain
- Commutateur avec jeux de paramètres préprogrammés pour 10 applications classiques
- Régulateur I²t
 - Limitation du courant
 - Protection contre les surcharges
 - Détection de marche à vide/sous-intensité (notamment rupture de courroie)
- Démarrage difficile
- Détection automatique de la tension de commande
- 3 relais, par ex. message de défaut, TOR (fin de rampe)

Des jeux de paramètres préréglés pour dix applications classiques peuvent être appelés simplement à l'aide d'un sélecteur rotatif.

D'autres réglages de paramètres spécifiques à une installation sont possibles par l'intermédiaire d'une console de paramétrage disponible en option.

Exemple de réglage du mode de fonctionnement en gradateur triphasé: dans ce mode, les DM4 peuvent commander des charges ohmiques et inductives triphasées, telles que chauffage, éclairage, transformateurs, et également les réguler par retour de valeur réelle (circuit de régulation fermé). Il est également possible d'enficher des interfaces intelligentes à la place de la console de paramétrage :

- Interface série RS 232/RS 485 (paramétrage par logiciel PC)
- raccordement bus de terrain Suconet K (interface intégrée sur chaque automate Moeller)
 Raccordement bus de terrain PROFIBIJS-DP
- Le démarreur progressif DM4 assure un démarrage en douceur extrêmement confortable. Il permet de faire ainsi l'économie de composants supplémentaires comme les relais thermiques, car non seulement il surveille le manque de phase et mesure le courant interne du moteur, mais il évalue également la température dans le bobinage du moteur via l'entrée pour thermistance intégrée. Le DM4 satisfait à la norme produit IEC/EN 60 947-4-2.

Avec un démarreur progressif, l'abaissement de la tension entraîne une réduction des pointes de courant au démarrage des moteurs triphasés, ce qui provoque toutefois une chute du couple : $[I_{\text{démarrage}} \sim U]$ et $[M \sim U^2]$. Dans toutes les solutions présentées jusqu'ici, le moteur n'atteint par ailleurs la vitesse indiquée sur la plaque signalétique qu'à l'issue du démarrage. Pour un démarrage moteur avec couple nominal et/ou un fonctionnement à des vitesses indépendantes de la fréquence réseau, un convertisseur de fréquence est nécessaire.

Le commutateur permet de sélectionner directement l'application sans paramétrage.

2

Démarreurs-moteur électroniques et variation de vitesse Démarreurs progressifs DM

Applications classiques (commutateur)

Inscription sur l'appareil	Affichage sur la console	Signification	Particularités
Standard	Standard	Standard	Réglage usine convenant pour la plupart des applications sans adaptation
High torque ¹⁾	Couple déc	Couple de décol- lage élevé	Entraînements avec couple de décollage augmenté
Pump	Petite pompe	Petite pompe	Moteurs de pompe jusqu'à 15 kW
Pump Kickstart	Grande pompe	Grande pompe	Moteurs de pompe supérieurs à 15 kW Temps d'arrêt supérieurs
Light conveyor	Petit tapis	Petite bande transporteuse	
Heavy conveyor	Grand tapis	Grande bande transporteuse	
Low inertia fan	Petit ventilateur	Ventilateur léger	Entraînement pour ventilateur avec un couple d'inertie de masse relativement faible, au maximum 15 fois le couple d'inertie du moteur
High inertia fan	Grand ventilateur	Ventilateur lourd	Entraînement pour ventilateur avec couple d'inertie de masse relativement important, supérieur à 15 fois le couple d'inertie du moteur. Temps de démarrage plus longs.
Recip compres- sor	Pompe à piston	Compresseur à piston	Tension de démarrage augmentée, adaptée à l'optimisation du cos $\boldsymbol{\phi}$
Screw compressor	Compress.vis	Compresseur à vis	Intensité augmentée requise, pas de limitation de courant

¹⁾ L'option « High Torque » implique que le démarreur progressif est en mesure de fournir 1,5 fois le courant gravé sur la plaque signalétique du moteur.

Schéma In-Delta

En règle générale, les démarreurs progressifs sont directement couplés en série au moteur (In-Line). Le démarreur DM4 autorise également l'exploitation en schéma « In-Delta » (aussi appelé « racine de -3 »).

Avantage:

 Ce schéma est plus économique, car le démarreur progressif ne doit être dimensionné que pour 58 % du courant assigné.

Inconvénients par rapport au schéma In-Line :

- Le raccordement du moteur nécessite six conducteurs, comme dans le schéma étoile-triangle.
- La protection moteur du DM4 n'est active que dans une branche. Il est nécessaire de monter une protection moteur dans l'enroulement parallèle ou dans le câble d'alimentation.

Remarques

Le schéma « In-Delta » représente une solution avantageuse pour les puissances moteur supérieures à 30 kW ainsi que pour le remplacement des démarreurs étoile-triangle.

Exemples de raccordement des DS6

Démarreurs compacts

Associés aux accessoires de montage et de raccordement de la gamme des disjoncteurs NZM, les appareils de la gamme DS6 autorisent la réalisation de démarreurs-moteurs électroniques compacts jusqu'à 110 kW. Les entretoises NZM1/2-XAB permettent d'adapter de manière optimale les bornes des NZM à celles des DS6.

Raccordement standard du DS6-340-MX

Demarreurs compact

Démarreur progressif DS6, disjoncteur NZM et commutateur de maintenance P3

2

Démarreurs-moteur électroniques et variation de vitesse Exemples de raccordement des DS6

DS6-340-...-MX et disjoncteur NZM avec fonction d'arrêt d'urgence selon IEC/EN 60204 et VDE 0113, partie 1

- Q1 : Disjoncteurs (NZM1, NZM2)
- Q21: Démarreurs progressifs DS6
- M1: Moteur
- F3: Fusibles ultra-rapides pour la protection des semi-conducteurs (en option)
- ① Pièce de connexion pour lignes de commande
- Déclencheur à manque de tension avec contact auxiliaire à action avancée

3 AC, 230 V	NZM1-XUHIV208-240AC NZM2/3-XUHIV208-240AC
3 AC, 400 V	NZM1-XUHIV380-440AC NZM2/3-XUHIV380-440AC

Exemples de raccordement des DS4

Intégration d'un relais thermique dans la commande

Nous vous recommandons d'utiliser un relais thermique externe plutôt qu'un disjoncteur-moteur avec un relais thermique intégré. C'est la seule manière de garantir une décélération contrôlée du démarreur progressif en toute sécurité en cas de surcharge.

Remarques

Lors de l'ouverture directe des lignes de puissance, des surtensions susceptibles d'endommager les semi-conducteurs du démarreur progressif risquent de se produire.

Remarques

Les contacts de signalisation du relais thermique sont intégrés dans le circuit d'entrée/sortie.

Raccordement minimal du DS4-340-M(X)

En cas de défaut, le démarreur progressif décélère pendant le temps de rampe défini et coupe.

Raccordement standard, un sens de marche

En service normal, le démarreur progressif est raccordé au câble d'alimentation du moteur. Pour la séparation du réseau selon EN 60947-1, art. 7.1.6 ou pour des interventions sur le moteur, un organe de commande central (contacteur ou interrupteur général) avec aptitude au sectionnement est requis selon DIN/EN 60204-1/VDE 0113 partie 1, art. 5.3. Pour le fonctionnement du départ moteur individuel, aucun contacteur n'est exigé.

- 0 : arrêt/arrêt progressif, 1 : démarrage/démarrage progressif

Exemples de raccordement des DS4

Démarrage progressif sans contacteur réseau

Q1 : protection des câbles

F2 : relais thermiques

F3 : fusible pour semi-conducteurs pour coordination de type 2, en supplément de Q1 (en option)

Q21 : démarreurs progressifs

M1: moteur

S1 : arrêt progressif

S2 : démarrage progressif

Exemples de raccordement des DS4

Exemples de raccordement des DS4

Raccordement standard schéma inverseur, deux sens de marche

Remarques

La fonction inverseur électronique est intégrée d'origine dans les appareils de la gamme

Raccordement minimal du DS4-340-M(X)R

Q1 : protection des câbles

Q21 : démarreurs progressifs

F2: relais thermiques

F3 : fusible pour semi-conducteurs pour coordination de type 2, en supplément de Q1 DS4-...-M(X)R-. Il suffit de définir le sens de marche souhaité. La séquence de commandes appropriée est gérée de manière interne dans le DS4.

M1: moteur

: ARRÊT D'URGENCE

0: arrêt/arrêt progressif

1: FWD 2: REV

2-44

Exemples de raccordement des DS4

Démarreur-inverseur progressif avec contacteur réseau

Q1: protection des câbles

Q11: contacteur réseau (en option)

Q21: démarreurs progressifs

F2: relais thermiques

F3: fusible pour semi-conducteurs pour coordination de type 2, en supplément de Q1 (en option)

M1: moteur

Exemples de raccordement des DS4

Démarreurs-moteur électroniques et variation de vitesse Exemples de raccordement des DS4

Bypass externe, un sens de marche Attention!

Les appareils de la gamme DS4-...-MX(R) sont dotés d'origine de contacts bypass. Les schémas ci-après ne s'appliquent par conséquent qu'aux DS4-...-M. En cas de montage d'un bypass externe pour réaliser des appareils avec fonction d'inversion (DS4-...-MR), il est nécessaire de prévoir un contacteur de bypass pour le deuxième sens de marche ainsi que des verrouillages supplémentaires afin d'éviter que les contacteurs de bypass ne provoquent un court-circuit!

Le raccordement d'un bypass permet de relier directement le moteur au réseau et de supprimer ainsi la puissance dissipée par le démarreur progressif. Le contacteur de bypass s'active automatiquement à l'issue de la rampe du démarreur progressif (pleine tension réseau

atteinte). La fonction « Top-of-Ramp » est programmée en standard sur le relais 13/14. Elle autorise le contrôle du contacteur de bypass par le démarreur progressif. Aucune autre intervention de l'utilisateur n'est requise. Comme le contacteur de bypass n'a pas besoin de commuter la charge moteur, mais est connecté à l'état hors courant, il peut être dimensionné pour la catégorie AC-1.

Si une libération immédiate de tension est nécessaire en cas d'arrêt d'urgence, le bypass peut être contraint de commuter dans les conditions AC3 (par ex. suppression du signal de validation via mot de commande ou temps de rampe arrêt progressif = 0). Dans ce cas, un organe de sectionnement asservi doit commuter avant ou le bypass doit être dimensionné pour la catégorie AC3.

Exemples de raccordement des DS4

S3: Démarrage progressif/arrêt progressif

Q1: Protection des lignes

Q21 : Démarreurs progressifs

Q22 : Contacteur de bypass

F2: Relais thermiques

F3: fusible pour semi-conducteurs pour coordination de type 2, en supplément de Q1

M1 : (en option) Moteur

Exemples de raccordement des DS4

Raccordement d'une pompe, un sens de marche, service continu

L'une des exigences les plus fréquentes imposées au contacteur de bypass lorsqu'il est utilisé pour le fonctionnement de pompes, est d'être en mesure de passer en mode d'urgence. Avec un interrupteur local de sécurité, l'utilisateur a le choix entre le mode démarreur progressif et le mode démarrage direct par contacteur de bypass. Le démarreur progressif est alors complètement déconnecté. Il

est important dans ce cas, que le circuit de sortie ne soit pas ouvert en cours de fonctionnement. Les verrouillages veillent à ce qu'une commutation puisse se produire après un arrêt.

Remarques

Contrairement au mode bypass simple, le contacteur de bypass doit dans ce cas, être dimensionné pour la catégorie AC3.

Pompe

Q1: protection des câbles

Q11 : contacteur réseau (en option)

Q21 : démarreurs progressifs Q22 : contacteur de bypass

Q31 : contacteur de puissance F2 : relais thermiques

F3: fusible pour semi-conducteurs pour coordination de type 2, en supplément

de Q 1 (en option)

M1: moteur

Démarreurs-moteur électroniques et variation de vitesse Exemples de raccordement des DS4

Raccordement d'une pompe, un sens de marche, service continu (P) Q22 | (o) (5) (6) RUN (7) Bypass <u>2</u>2 5 Manuel
 Auto
 Démarrage progressiflarrêt progressif 24 . S2 <u>4</u> (33 \mathfrak{Q} 031 (4) \Box $\overline{\mathbb{Z}}$ \bigcirc \mathfrak{S} 7 \subseteq (2)
(3) ARRÊT D'URGENCE
(1) t > t arrêt + 150 ms
(2) Libération \Box **Q22** $\overline{\Sigma}$ ⋸ 22 23

Démarreurs-moteur électroniques et variation de vitesse Exemples de raccordement des DS4

Démarrage successif de plusieurs moteurs à l'aide d'un démarreur progressif (commande en cascade)

Lorsqu'un démarreur progressif est utilisé pour démarrer successivement plusieurs moteurs, les commutations doivent s'effectuer dans l'ordre suivant:

- démarrage avec le démarreur progressif,
- mise sous tension du contacteur de bypass.
- blocage du démarreur progressif,
- commutation de la sortie du démarreur progressif sur le moteur suivant,
- redémarrage.
- → paragraphe « Démarreur progressif avec moteurs en cascade, commande partie 1 », page 2-54
- S1: Q11 arrêt
- S2 : Q11 marche
- Démarrage progressif/arrêt progressif
 Simulation du relais RUN
 - Le signal RUN du DS2 est simulé au moyen du relais temporisé K4T. La valeur de réglage de la temporisation à la retombée doit être supérieure au temps de rampe. Par mesure de prudence, il est conseillé de choisir 15 s.
- 3 RUN

- 4 Surveillance du temps de coupure Le relais temporisé K1T doit être réglé de manière à éviter une surcharge thermique du démarreur progressif. Le temps correspondant dépend de la fréquence de manœuvre autorisé du démarreur progressif sélectionné ou inversement, le démarreur progressif doit être choisi de manière à pouvoir obtenir le temps requis.
- Surveillance de la commutation La temporisation à la retombée du relais temporisé doit être réglé à environ 2 s. Il est ainsi garanti que le démarreur progressif en service n'enclenche pas le groupe suivant de moteurs.
- → paragraphe « Démarreur progressif avec moteurs en cascade, commande partie 2 », page 2-55
- (1) Moteur 1
- 2 Moteur 2
- 3 Moteur n
- ① Coupure individuelle d'un moteur L'interrupteur Arrêt coupe tous les moteurs simultanément. Il est nécessaire de prévoir un contact à ouverture ① si l'on souhaite également couper les moteurs individuellement.

Dans ce cas, il faut prendre en compte la charge thermique du démarreur moteur (fréquence des démarrages, intensité). Si les démarrages doivent se succéder rapidement, il pourra s'avérer nécessaire dans certaines conditions, de prévoir un démarreur progressif de plus grande taille (cycle de charge augmenté correspondant).

Exemples de raccordement des DS4

Exemples de raccordement des DS4

→ paragraphe « Démarrage successif de plusieurs moteurs à l'aide d'un démarreur progressif (commande en cascade) », page 2-52

Exemples de raccordement des DS4

Démarreurs-moteur électroniques et variation de vitesse Exemples de raccordement des DM4

Libération/arrêt immédiat sans fonction de rampe (en cas d'ARRÊT D'URGENCE, par ex.)

L'entrée tout-ou-rien E2 est programmée en usine de manière à assurer la fonction « Libération ». Le démarreur progressif n'est libéré que si un signal 1 est appliqué à la borne. Sans ce signal de libération, le démarreur progressif ne peut pas fonctionner.

En cas de rupture de fil ou d'interruption du signal par un circuit d'arrêt d'urgence, le régulateur du démarreur progressif est aussitôt bloqué et le circuit de puissance est coupé, puis le relais « Run » retombe.

Généralement, l'entraînement est toujours arrêté via une fonction de rampe. Lorsque les conditions de service nécessitent une libération immédiate de

tension, celle-ci s'effectue au moyen du signal de libération.

Avertissement!

En cours de fonctionnement, vous devez toujours arrêter le démarreur progressif le premier (scrutation du relais « Run »), avant d'interrompre mécaniquement les lignes de puissance. Dans le cas contraire, le flux de courant est interrompu ce qui provoque des pointes de tension, susceptibles d'endommager, dans de rares cas, les thyristors du démarreur progressif.

S1: arrêt S2: marche

Q21 : démarreurs progressifs (E2 = 1 → libéré)

Démarreurs-moteur électroniques et variation de vitesse Exemples de raccordement des DM4

Intégration d'un relais thermique dans la commande

Nous vous recommandons d'utiliser un relais thermique externe plutôt qu'un disjoncteur-moteur avec un relais thermique intégré. C'est la seule manière de garantir une décélération contrôlée du démarreur progressif en toute sécurité en cas de surcharge.

Avertissement!

Lors de l'ouverture directe des lignes de puissance, des surtensions susceptibles d'endommager les semi-conducteurs du démarreur progressif risquent de se produire.

Les deux possibilités offertes sont représentées sur le schéma ci-contre :

S1 : arrêt

S2: marche

Q21 : démarreurs progressifs, libération (E2 = 1 → libéré)

- ① Les contacts de signalisation du relais thermique sont insérés dans le circuit Marche/Arrêt. En cas de défaut, le démarreur progressif décélère pendant le temps de rampe défini et coupe.
- ② Les contacts de signalisation du relais thermique sont intégrés dans le circuit de libération. En cas de défaut, la sortie du démarreur progressif est immédiatement coupée. Le démarreur progressif est coupé, mais le contacteur réseau reste enclenché. Pour couper également le contacteur réseau, vous devez intégrer un deuxième contact du relais thermique dans le circuit d'entrée/sortie.

L2

L3

Démarreurs-moteur électroniques et variation de vitesse

Exemples de raccordement des DM4

Avec contacteur réseau séparé et relais thermique

Raccordement standard

Pour la séparation du réseau, prévoir soit un contacteur réseau en amont du démarreur progressif soit un organe de commande central (contacteur ou interrupteur général).

Commande

- S1 : démarrage progressif
- S2 : arrêt progressif
- F3 : fusibles ultra-rapides pour la protection des semi-conducteurs (en option)
- 1 Libération
- Démarrage progressif/arrêt progressif

Exemples de raccordement des DM4

K2;TOR

Thermistance

F3 : fusibles ultra-rapides pour la protection des semi-conducteurs (en option)

M)_{M1}

- ① Tension de commande via Q1 et F11 ou séparée via Q2
- (2) voir Commande
- (3) Afficheur du courant moteur

Q21

 I_{mot}

Démarreur progressif avec contacteur réseau séparé

- T1: + thermistance
- T2: thermistance
- E1 : démarrage/arrêt
- E2: libération

- 1 voir Commande
- (2) Tension de commande via Q1 et F11 ou via Q2
- (3) Afficheur du courant moteur

Exemples de raccordement des DM4

Démarreur progressif avec contacteur réseau séparé

Commande

S1 : arrêt (arrêt en roue libre non contrôlé)

S2: marche

S3 : démarrage progressif

S4 : arrêt progressif (rampe de décélération)

1 Libération

Démarrage progressif/arrêt progressif

Raccordement d'un bypass

- T1: + thermistance
- T2: thermistance
- E1: démarrage/arrêt
- E2: libération

- (2) Tension de commande via Q1 et F11 ou via 02
- (3) Afficheur du courant moteur

Exemples de raccordement des DM4

Raccordement d'un bypass

Le démarreur progressif DM4 commande le contacteur de bypass à la fin du démarrage (pleine valeur de la tension réseau atteinte). Le moteur est ainsi relié directement au réseau.

Avantage:

- La puissance dissipée du démarreur progressif est réduite à la puissance dissipée en marche à vide.
- Les valeurs limites de la classe d'antiparasitage « B » sont respectées.

Le contacteur de bypass n'est enclenché qu'à l'état hors tension et peut de ce fait être dimensionné pour la catégorie AC-1.

Si une coupure instantanée de la tension est exigée en cas d'arrêt d'urgence, le contacteur de bypass doit également couper la charge moteur. Il peut de ce fait être dimensionné pour la catégorie AC-3.

Commande

- S1 : arrêt (arrêt en roue libre non contrôlé)
- S2: marche
- 1 Libération
- Démarrage progressif/arrêt progressif

Schéma In-Delta

- ① Tension de commande via Q1 et F11 ou via Q2
- 2 voir Commande

- 3 Afficheur du courant moteur
- 4 Thermistances

Exemples de raccordement des DM4

A puissance moteur égale, le schéma « In-Delta » réduit la puissance nécessaire pour le démarreur progressif. Grâce au couplage en série avec les différents enroulements moteur, le courant moteur est réduit de $\sqrt{3}$. Toutes les fonctionnalités du démarreur progressif sont conservées.

Dans ce cas, vous devez raccorder le moteur au triangle. Pour ce type de raccordement, la tension dictorrespondre à la tension réseau. Une tension réseau de 400 V exige un moteur dont la plaque signalétique indique 400 V/690 V.

Commande

- S1 : ARRÊT
- S2: MARCHE
- 1 Libération
- (2) Démarrage progressif/arrêt progressif
- E2: libération

Démarreurs-moteur électroniques et variation de vitesse Exemples de raccordement des DM4

Démarrage successif de plusieurs moteurs à l'aide d'un démarreur progressif (commande en cascade)

Lorsqu'un démarreur progressif est utilisé pour démarrer successivement plusieurs moteurs, les commutations doivent s'effectuer dans l'ordre suivant:

- démarrage avec le démarreur progressif,
- mise sous tension du contacteur de bypass.
- · blocage du démarreur progressif,
- commutation de la sortie du démarreur progressif sur le moteur suivant,
- redémarrage.
- → paragraphe « Commande partie 1 », page 2-68
- S1: Q11 arrêt
- S2: Q11 marche
- ① Démarrage progressif/arrêt progressif
- ② RUN
- Surveillance du temps de coupure Le relais temporisé K1T doit être réglé de manière à éviter une surcharge thermique du démarreur progressif. Le temps correspondant dépend de la fréquence de manœuvre autorisé du démarreur progressif sélectionné ou inversement, le démarreur progressif doit être choisi de manière à pouvoir obtenir le temps requis.
- ④ Surveillance de la commutation La temporisation à la retombée du relais temporisé doit être réglé à environ 2 s. Il est ainsi garanti que le démarreur progressif en service n'enclenche pas le groupe suivant de moteurs.

- → paragraphe « Commande partie 2 », page 2-69
- Moteur 1
- (2) Moteur 2
- (3) Moteur n
- coupure individuelle d'un moteur
 L'interrupteur Arrêt coupe tous les moteurs simultanément II est nécessaire de prévoir un contact à

L'interrupteur Arret coupe tous les moteurs simultanément. Il est nécessaire de prévoir un contact à ouverture ③ si l'on souhaite également couper les moteurs individuellement.

Dans ce cas, il faut prendre en compte la charge thermique du démarreur moteur (fréquence des démarrages, intensité). Si les démarrages doivent se succéder rapidement, il pourra s'avérer nécessaire dans certaines conditions, de prévoir un démarreur progressif de plus grande taille (cycle de charge augmenté correspondant).

Démarreurs-moteur électroniques et variation de vitesse Exemples de raccordement des DM4

Cascade

Démarreurs-moteur électroniques et variation de vitesse Exemples de raccordement des DM4

7 K4T 7 ₹ | | K1T Q21 RUN 23 Q21, $\overline{\mathbb{Z}}$ \Box 9 Kn2 K22 Q24\ 4 K12 Q14 \ $\overline{2}$ K1T ₹ 4 Q21 OK v (no error) \leq 011 $\frac{1}{2}$ \overline{a} \bigcirc |\ZS S 5

→ paragraphe « Démarrage successif de plusieurs moteurs à l'aide d'un démarreur progressif (commande en cascade) », page 2-66

Exemples de raccordement des DM4

Commande partie 2

Démarreurs-moteur électroniques et variation de vitesse Convertisseurs de fréquence DF, DV

Caractéristiques des convertisseurs de fréquence DF

- Commande de vitesse en continu par régulation de tension/fréquence (U/f)
- Couple d'accélération et de démarrage élevé
- Couple constant dans la plage nominale du moteur
- Mesures de CEM (options : filtre d'antiparasitage, câble moteur blindé)

Caractéristiques supplémentaires de la régulation vectorielle sans capteurs des gammes DV51 et DV6

- Régulation du couple en continu, y compris à vitesse nulle
- Temps de régulation du couple minime
- Rotation parfaitement régulière et vitesse constante
- transistor découpeur interne de freinage (chopper de freinage)
- Régulation de vitesse (options pour le DV6 : module de régulation, générateur d'impulsions)

Généralités

Les convertisseurs de fréquence des gammes DF et DV sont réglés en usine pour la puissance moteur correspondante. L'utilisateur peut ainsi démarrer l'entraînement immédiatement après son installation. Les réglages individuels peuvent s'effectuer à l'aide de la console de paramétrage interne. Divers modes de fonctionnement peuvent être sélectionnés et paramétrés à différents niveaux.

Pour les applications avec régulation de pression et de débit, tous les appareils disposent d'un régulateur PID interne, réglable en fonction des exigences spécifiques de l'installation.

Les convertisseurs de fréquence rendent en outre superflue l'utilisation de constituants externes supplémentaires pour la surveillance ou la protection externe du moteur. Côté réseau, un fusible ou un disjoncteur (PKZ) suffit pour la protection des lignes et la protection contre les courts-circuits. Les entrées et les sorties des convertisseurs de fréquence sont surveillées de manière interne par des circuits de mesure et de régulation (échauffement, défaut à la terre, court-circuit, surcharge du moteur, blocage du moteur et surveillance des courroies trapézoïdales). Il est également possible d'intégrer via l'entrée pour thermistance, la mesure de la température de l'enroulement moteur dans le circuit de surveillance du convertisseur de fréquence.

Démarreurs-moteur électroniques et variation de vitesse Convertisseurs de fréquence DF, DV

- ① Convertisseurs de fréquence vectoriels DV51
- (2) Filtre CEM DEX-L2...
- (3) Convertisseurs de fréquence DF51
- Convertisseurs de fréquence DF6
- (5) Résistances de freinage DEX-BR1...
- (6) Inductance réseau DEX-LN..., inductance moteur DEX-LM..., filtre sinusoïdal SFB...
- (7) Câble de liaison DEX-CBL...
- ® Consoles de paramétrage DEX-KEY...

Convertisseurs de fréquence DF, DV

DV51 uniquement DV51 uniquement Entrée RST sur le DF51

88. 5.* 5.*

Démarreurs-moteur électroniques et variation de vitesse Convertisseurs de fréquence DF, DV

Schéma fonctionnel DF6

BR* uniquement pour DF6-320-11K, DF6-340-11K et DF6-340-15K

2

Exemple 1

Entrée de consignes par potentiomètre R1 Libération (DEMARRAGE/ARRÊT) et choix du sens de rotation via bornes 1 et 2 par tension de commande interne

circuit d'ARRET D'URGENCE

S1 : ARRÊT S2 : MARCHE

Q11 : contacteur réseau

F1 : protection des câbles

PES : Raccordement PE du blindage des câbles

M1: moteur triphasé 230 V

Remarques

Afin de garantir un raccordement au réseau conforme aux règles de CEM, il convient de mettre en œuvre les mesures d'antiparasitage définies par la norme produit IEC/EN 61800-3.

DILM12-XP1

(4ème pôle détachable)

DIIM

Démarreurs-moteur électroniques et variation de vitesse

Exemples de raccordement des DF51, DV51

Câblage

- Convertisseur de fréquence monophasé DF51-322-...
- Commande marche à droit marche à gauche via les bornes 1 et 2
- Entrée de consignes par potentiomètre R1

FWD : Libération champ tournant à droite

REV : Libération champ tournant à gauche

Convertisseurs de fréquence DF5-340-... avec raccordement conforme aux règles de CEM

Commande

Exemple 2

Entrée de consignes par potentiomètre R11 (f_s) et fréquence fixe (f_1 , f_2 , f_3) via bornes 3 et 4 par tension de commande interne

Libération (DEMARRAGE/ARRÊT) et choix du sens

circuit d'ARRET D'URGENCE

S1 : ARRÊT S2 : MARCHE

Q11 : contacteur réseau R1 : inductance réseau

de marche via borne 1

K1 : Inductance reseau K1 : Filtre d'antiparasitage Q1 : protection des câbles

PES : Raccordement PE du blindage des câbles

M1: moteur triphasé 400 V

FWD : libération champ tournant à droite, consigne f_s

FF1 : fréquence fixe f_1 FF2 : fréquence fixe f_2 FF1+ FF2 : fréquence fixe f_3

2

Démarreurs-moteur électroniques et variation de vitesse

Exemples de raccordement des DF51, DV51

Variante A : Moteur en schéma triangle

Moteur: P = 0.75 kW

Réseau : 3/N/PE 400 V 50/60 Hz

Le moteur 0.75 kW représenté ci-dessous peut être raccordé en schéma étoile-triangle à un réseau monophasé de 230 V (variante A) ou en schéma étoile à un réseau triphasé 400 V.

Le choix du convertisseur de fréquence est fonction de la tension choisie :

- DF51-322 en 1 AC 230 V
- DF51-340 en 3 AC 400 V
- Equipements complémentaires spécifiques au modèle pour un raccordement conforme à la CEM.

230△/400 Y V S1 0,75 kW

1410 rpm

Démarreurs-moteur électroniques et variation de vitesse Exemples de raccordement des DF51, DV51

Variante B : Moteur en schéma étoile

Démarreurs-moteur électroniques et variation de vitesse Exemples de raccordement des DF6

Convertisseurs de fréquence DF6-340-...

Commande

Exemple : Régulation de température d'une installation de ventilation. Si la température ambiante augmente, le ventilateur doit augmenter sa vitesse. La température exigée est réglée à l'aide du potentiomètre R1 (par ex. 20 °C).

circuit d'ARRET D'URGENCE

S1: ARRÊT

S2: MARCHE

Q1 : protection des câbles Q11 : contacteur réseau

PES: raccordement PE du blindage des câbles

K1: Filtre d'antiparasitage

Démarreurs-moteur électroniques et variation de vitesse

Exemples de raccordement des DF6

BR* uniquement pour DV6-340-075, DV6-340-11K et DV6-320-11K

Démarreurs-moteur électroniques et variation de vitesse

Exemples de raccordement des DV6

Schéma fonctionnel : circuit de régulation de vitesse avec convertisseur de fréquence vectoriel DV6 et module de raccor-

Convertisseurs de fréquence vectoriels DV6-340-... avec module codeur (DE6-IOM-ENC) intégré et résistance de freinage externe DE4-BR1-...

Commande

Exemple:

Installation de levage avec régulation de vitesse,

commande et surveillance par API Moteur avec thermistance (sonde PTC)

circuit d'ARRET D'URGENCE

S1 : ARRÊT

SI : AKKEI

S2 : MARCHE

Q1 : protection des câbles

Q11 : Contacteur réseau

K2 : contacteur de commande libération

R_B : résistance de freinage B1 : codeur, 3 voies PES: raccordement PE du blindage des câbles

M11 : frein de maintien

Démarreurs-moteur électroniques et variation de vitesse

Exemples de raccordement des DV6

Montage du module de raccordement codeur DE6-IOM-ENC

2

Démarreurs-moteur électroniques et variation de vitesse

Exemples de raccordement des DV6

Système Rapid Link

Rapid Link est un système d'automatisation moderne destiné aux installations de convoyage. Grâce à ce système, les entraînements électriques peuvent être installés et mis en service de manière beaucoup plus rapide qu'avec les méthodes traditionnelles. L'installation s'effectue à l'aide d'un bus d'alimentation et de données sur lequel sont connectés les modules Rapid Link.

Remarques

Pour la mise en service du système Rapid Link, il est impératif de se reporter au manuel AWB2190-1430. Ce manuel peut être téléchargé sous forme de PDF sur notre site Moeller, à la rubrique Support.

Modules fonctionnels:

- Station de tête « Interface Control Unit » → interface avec le bus de terrain ouvert
- Disjoncteur d'alimentation « Disconnect Control Unit » → alimentation en énergie avec manette cadenassable;
 - → disjoncteur de protection contre les surcharges et les courts-circuits
- ③ Démarreur-moteur « Motor Control Unit » → protection moteur électronique triphasée à plage étendue sous forme de démarreur direct, démarreur direct extensible ou démarreur-inverseur
- ④ Contrôleur de vitesse « Speed Control Unit »→ commande de moteurs asynchrones triphasés à quatre vitesses fixes et deux sens de marche ainsi que démarrage progressif

Bus d'alimentation et de données :

- (5) Câble plat AS-Interface®
- 6 Dérivation pour câble avec connecteur M12
- (7) Barre flexible pour 400 V ~ et 24 V
- (8) Alimentation pour barre flexible
- (9) Dérivation enfichable pour barre flexible
- (10) Câble rond pour 400 V ~ et 24 V
- 1) Dérivation enfichable pour câble rond

Ftude

Les modules fonctionnels Rapid Link se montent à proximité immédiate des entraînements. Le raccordement au bus d'alimentation et de données peut s'effectuer en un point quelconque sans interruption.

Le **bus de données** AS-Interface® est un système destiné à la mise en réseau de différents modules. Les réseaux AS-Interface® sont faciles et rapides à mettre en œuvre.

L'AS-Interface® utilise un câble plat codé géométriquement et non blindé d'une section de 2 1,5 mm². Ce câble transmet toutes les données et l'énergie entre l'automate et la périphérie et assure également, dans certaines limites, l'alimentation des appareils raccordés.

Son installation s'effectue conformément aux exigences usuelles. Son étude est très simple car sa structure peut être quelconque.

Lors du vissage, deux pointes métalliques transpercent la gaine et viennent mordre dans les deux brins du câble plat pour assurer la connexion avec l'AS-Interface[®]. Les opérations de découpe à la longueur, dénudage, pose d'embouts et serrage de vis deviennent inutiles.

- 1 Pointes métalliques de contact
- Câble plat protégé contre l'inversion de polarité

Le **bus d'alimentation** alimente les circuits principaux et auxiliaires des modules fonctionnels Rapid Link. Les départs enfichables peuvent être montés en n'importe quel point, rapidement et sans risque d'erreur. Le bus d'alimentation peut, au choix, être réalisé à l'aide d'une barre flexible (câble plat) ou de câbles ronds du commerce :

 La barre flexible RA-C1 est un câble plat à 7 brins (section 4 mm²) présentant la structure suivante :

Vous pouvez également réaliser le bus d'alimentation à l'aide de câbles ronds du commerce (section 7 × 2,5 mm² ou 7 × 4 mm², diamètre extérieur des brins < 5 mm, conducteurs de cuivre souples selon IEC EN 60228) et de dérivation pour câbles ronds

RA-C2. Le câble doit avoir un diamètre extérieur compris entre 10 et 16 mm.

Avertissement!

- Rapid Link ne doit être raccordé qu'à des réseaux triphasés avec neutre relié à la terre et conducteurs N et PE séparés (schéma TN-S). L'installation dans un réseau non relié à la terre est interdite
- Tous les équipements raccordés au bus d'alimentation et de données doivent également satisfaire aux exigences de séparation

sûre selon IEC/EN 60947-1, Annexe N, ou IEC/EN 60950. Le bloc d'alimentation réseau destiné à l'alimentation en 24 V DC doit être relié à la terre côté secondaire. Le bloc d'alimentation 3 V DC destiné à l'alimentation de l'AS-Interface®/RA-IN doit répondre aux exigences de séparation sûre par très basse tension de sécurité.

L'alimentation des différentes sections s'effectue à l'aide de la Disconnect Control Unit RA-DI avec (voir figure ci-dessous):

- $I_e = 20 \text{ A}/400 \text{ V pour 2,5 mm}^2$
- $I_e = 20 \text{ à } 25 \text{ A/400 V pour } 4 \text{ mm}^2.$

La Disconnect Control Unit RA-DI peut être alimentée par des câbles ronds de section maximale 6 mm².

La Disconnect Control Unit RA-DI protège le câble contre les surcharges et assure la protection contre les courts-circuits du câble et de toutes les Motor Control Units RA-MO raccordées. La combinaison RA-DI et RA-MO satisfait, en tant que démarreur, aux exigences de la coordication de type « 60947 » selon IEC/EN 4-1-1 Cela signifie que les contacts du contacteurs du RA-MO peuvent rester collés ou soudés en cas de court-circuit au

niveau du bomier ou du câble de raccordement du moteur. Cette combinaison est par ailleurs conforme à la norme DIN VDE 0100 partie 430.

Après un court-circuit, la Motor Control Unit RA-MO concernée doit être remplacée!

En cas d'utilisation de la Disconnect Control Unit sur un bus d'alimentation, il convient de respecter les points suivants :

- Même en cas de court-circuit unipolaire en fin de ligne, le courant de court-circuit doit être supérieur à 150 A.
- La somme des courants de tous les moteurs en cours de fonctionnement et de démarrage ne doit pas dépasser 110 A.

- La somme de tous les courants de charge (environ 6 × courant du réseau) des Speed Control Units raccordées ne doit pas dépasser 110 A.
- Valeur de la chute de tension dépendante de l'application.

Il est également possible d'utiliser, à la place de la Disconnect Control Unit, un disjoncteur de protection ligne tripolaire avec $I_n \leqq 1$ A de caractéristique B ou C. Respectez cependant les points suivants :

- La contrainte thermique I²t en cas de court-circuit ne doit pas être supérieure à 29800 A²s.
- Le niveau de court-circuit I_{cc} au point d'installation ne doit donc pas dépasser 10 kA → courbe.

Motor Control Unit

La Motor Control Unit RA-MO permet d'exploiter directement les moteurs triphasés à deux sens de marche. Le courant nominal est réglable de 0,3 à 6,6 A (0,09 à 3 kW).

Raccordements

La Motor Control Unit RA-MO est livrée prête au raccordement. Le raccordement au bus de données AS-Interface® et au moteur est expliqué ci-après. Le raccordement au bus d'alimentation a été décrit plus haut, dans la présentation générale du « Système Rapid Link ».

Le raccordement à l'AS-Interface®

s'effectue à l'aide d'un connecteur M12 dont le brochage est le suivant :

Connecteur M12	Broche	Fonction
Æ	1	ASi+
	2	-
Θ	3	ASi-
	4	-

Le **raccordement de capteurs externes** s'effectue à l'aide d'une prise M12.

Broche	Fonction
1	L+
2	1
3	L-
4	1

Sur la RA-MO, le départ moteur est réalisé sous forme de prise en boîtier plastique. La longueur du câble moteur est limitée à 10 m

Le **raccordement au moteur** s'effectue à l'aide du câble moteur $8 \times 1,5$ mm², exempt d'halogène et non blindé, conforme à DESINA, longueur 2 m (SET-M3/2-HF) ou 5 m (SET-M3/5-HF).

Autre possibilité : câble moteur confectionné par vos soins avec connecteur SET-M3-A, contacts $8\times 1,5$ mm²

		M 3~	ϑ ♦ ♦	<u></u>
	SET-M3/			
1	1	U	-	-
•	-	-	-	-
3	3	W	-	-
4	5	-	-	B1 (~/-)
5	6	-	T1	-
6	4	_	-	B2 (~/+)
7	2	V	-	_
8	7	-	T2	-
PE	PE	PE	-	-

Raccordement du moteur sans thermistance

Si les moteurs sont raccordés sans sondes (PTC, thermistance, thermocontact), les lignes 6 et 7 doivent être pontées sur le moteur afin d'éviter que la RA-MO ne génère un message d'erreur.

Raccordement du moteur avec thermistance

Remarques

Les deux raccordements ci-dessous ne s'appliquent qu'à la Motor Control Unit RA-MO! Raccordement d'un frein 400 V AC

Raccordement d'un frein 400 V AC avec freinage rapide :

Pour la commande des motofreins, les constructeurs de moteurs proposent des redresseurs de freinage qui sont logés sur le bornier du moteur. En interrompant simultanément le circuit à courant continu, la tension à la bobine de freinage retombe beaucoup plus vite. Le moteur freine donc plus rapidement.

Contrôleur de vitesse (Speed Control Unit) RA-SP

La Speed Control Unit RA-SP s'utilise pour la commande de vitesse électronique des moteurs triphasés des entraînements.

Remarques

Contrairement aux autres appareils du système Rapid Link, le boîtier de la Speed Control Unit RA-SP est équipé d'un radiateur qui exige un raccordement conforme au règles de CEM avec le montage correspondant.

Raccordements

La Motor Control Unit RA-SP est livrée prête au raccordement. Le raccordement au bus de données AS-Interface® et au moteur est expliqué ci-après. Le raccordement au bus d'alimentation a été décrit plus haut, dans la présentation générale du « Système Rapid Link ».

Le raccordement à l'AS-Interface® s'effectue à l'aide d'un connecteur M12 dont le brochage est le suivant.

Connecteur M12	Broche	Fonction
<u> An</u>	1	ASi+
	2	-
$\boldsymbol{\boldsymbol{arphi}}$	3	ASi-
	4	-

Sur le RA-SP, le départ moteur est réalisé sous forme de prise en boîtier métallique. Pour des raisons de CEM, celle-ci est reliée avec le PE/radiateur par une liaison de grande surface. Le connecteur correspondant est réalisé sous boîtier métallique, le câble moteur est blindé. La longueur du câble moteur est limitée à 10 m. Le blindage du câble moteur doit être relié des deux côtés au PE par une liaison de grande surface. Lors du raccordement du moteur , il est par conséquent exigé que la fixation par vis soit conforme aux règles de CEM

Le raccordement au moteur s'effectue à l'aide du câble moteur $4\times 1,5$ mm² $+ 2\times (2\times 0,75$ mm²), exempt d'halogène et blindé, conforme à DESINA, longueur 2 m (SET-M4/2-HF) ou 5 m (SET-M4/5-HF).

Variante : câble moteur confectionné par vos soins avec connecteur SET-M4-A, contacts $4\times1,5$ mm² + $4\times0,75$ mm².

				RA-SP2	
	Servocâble SET-M4/	M 3~	⊕ ↓↓ - 	341 400 V AC	341(230) 230 V AC
1	1	U	-	-	-
•	-	-	-	-	-
3	3	W	-	-	-
4	5	_	-	B1 (~)	B1 (~)
5	7	_	T1	_	-
6	6	_	-	B2 (~)	B2 (~)
7	2	V	-	-	-
8	8	_	T2	-	-
PE	PE	PE	-	-	-

Raccordement conforme aux règles de CEM du câble moteur SET-M4/...

Pour la commande des motofreins, les constructeurs de moteurs proposent des redresseurs de freinage qui sont logés sur le bornier du moteur.

Remarques

Sur la Speed Control Unit RA-SP, ne pas relier le redresseur de freinage directement sur les bornes du moteur (U/V/W)!

Montage en saillie du contrôleur de vitesse RA-SP conforme aux règles CEM

2

2

ว

Auxiliaires de commande et de signalisation

	Page
RMQ	3-2
Balises lumineuses SL	3-11
Interrupteurs de position LS-Titan®	3-13
Interrupteurs de position électroniques LSE-Titan®	3-24
Interrupteurs de position électroniques analogiques	3-25
Détecteurs de proximité inductifs LSI	3-27
Détecteurs de proximité photoélectriques LSO	3-29
Détecteurs de proximité capacitifs LSC	3-30

Auxiliaires de commande et de signalisation RMO

La commande et la signalisation sont des fonctions essentielles de la conduite des machines et des processus. Les signaux de commande sont générés soit manuellement à l'aide d'auxiliaires de commande et de signalisation, soit mécaniquement à l'aide d'interrupteurs de position. L'application détermine le degré de protection, la forme et la couleur des auxiliaires.

Les nouveaux auxiliaires de commande « RMQ-Titan® » font appel aux technologies les plus évoluées. Des éléments LED et un marquage laser uniformes garantissent un maximum de sécurité, de disponibilité et de flexibilité. Ils possèdent de nombreux atouts :

- design étudié pour une esthétique homogène,
- haut degré de protection jusqu'à IP67 et IP69K (protection contre les jets de vapeur),
- éclairage contrasté même à la lumière du jour grâce aux éléments LED,
- 100 000 h pour une longévité égale à celle de la machine,
- insensibilité aux chocs et aux vibrations,
- tensions d'emploi des LED de 12 à 500 V.
- faible consommation 1/6 seulement de celle des lampes à incandescence,
- plage de température de service étendue de -25 à +70 °C,
- · circuit de test de lampe,
- circuits de protection intégrés pour une sécurité d'exploitation et une disponibilité maximales,
- marquages laser contrastés et résistants à l'usure,
- symboles et inscriptions personnalisés (à partir d'1 pièce),
- · textes et symboles librement combinables,
- technique de raccordement homogène par vis et Cage Clamp¹⁾,
- bornes Cage Clamp à auto-serrage pour un contact sûr et sans entretien.

- contacts compatibles avec l'électronique selon EN 61131-2 : 5 V/1 mA.
- comportement de commutation librement programmable pour tous les commutateurs rotatifs: à rappel/à accrochage,
- ensemble des boutons disponibles en version avec ou sans voyant lumineux,
- boutons d'arrêt d'urgence avec déverrouillage par traction ou par rotation,
- boutons d'arrêt d'urgence avec voyant pour une sécurité active,
- contacts commutant différents potentiels,
- utilisation possible même dans les circuits de sécurité grâce à l'actionnement forcé et aux contacts à manœuvre positive d'ouverture,
- conformité à la norme industrielle IEC/EN 60947.

1) Cage Clamp est une marque déposée de WAGO Kontakttechnik GmbH, Minden.

RMQ16

Auxiliaires de commande et de signalisation RMQ

RMQ-Titan® Synoptique du système

Auxiliaires de commande et de signalisation RMO

RMO-Titan®

Boutons à quatre positions

Moeller enrichit sa gamme éprouvée d'auxiliaires de commande et de signalisation RMQ-Titan de nouveaux éléments de commande. Conçus selon un principe modulaire, ils font appel aux éléments de contact de la gamme RMQ-Titan®. Leurs collerettes et leurs cadres sont réalisés dans les mêmes formes et couleurs que les éléments classiques de la gamme RMQ-Titan.

Les boutons-poussoirs quadruples permettent à l'utilisateur de commander les machines et installations dans quatre directions. Un élément de contact est affecté à chacune des directions. Les boutons disposent de quatre étiquettes différentes. Celles-ci peuvent être choisies individuellement et marquées par laser en fonction de l'application.

Joystick avec double contact

Le joystick permet de commander les machines dans quatre directions. Selon les variantes, il y a 2 ou 4 positions et chaque position peut avoir 2 éléments de contact. Ainsi, pour chaque direction donnée, la vitesse par exemple sera commandée à deux niveaux. Cette fonction est réalisée grâce à un contact à fermeture standard et un contact à fermeture avancée encliquetés l'un après l'autre. Par ailleurs, les joysticks existent en version à accrochage ou à rappel.

Commutateurs rotatifs

Les commutateurs rotatifs disposent de quatre positions. Ils peuvent être à bouton tournant ou à manette. Un élément de contact est affecté à chacune des positions Ouvert ou Fermé.

Plaques

Moeller propose des plaques en différentes versions pour toutes les têtes de commande. Ces plaques sont disponibles dans les exécutions suivantes :

- vierae.
- avec flèches de direction.
- avec inscription « 0–1–0–2–0–3–0–4 ».

Un marquage personnalisé est également possible. Le logiciel « Labeleditor » permet de mettre au point les inscriptions et graphismes qui seront ensuite transférés par laser sur les étiquettes de manière permanente et résistante à l'usure.

Auxiliaires de commande et de signalisation **RMQ**

Variantes de contacts

Bornes à vis	Bornes à ressort	Fixation par l'avant	Fixation par l'arrière	Contact	Diagramme des courses ¹⁾ .
×	X	×	×	_A	0 2.8 5.5 M22-(C)K(C)10
×	×	×	_	1.1,	0 1.2 5.5 M22-(C)K(C)01
×	×	×	×	.6	0 2.8 5.5 M22-(C)K01D ²⁾
×	-	×	=	\[\big _{.8} \]	0 1.8 5.5 M22-K10P
_	×	×	-	\[\frac{1.3}{-1.4} \] \[\frac{1.3}{-1.4} \]	0 3.6 5.5 M22-CK20
-	×	×	-	1-1 L1 	0 1.2 5.5 M22-CK02
_	×	×	-	1-1-1-3 	0 1.2 3.6 5.5 M22-CK11 ²⁾

¹⁾ La course dépend de l'élément frontal. 2) Contact à ouverture : fonction de sécurité grâce à la manœuvre positive d'ouverture selon IEC/EN 60947-5-1.

Auxiliaires de commande et de signalisation

Repérage des bornes et chiffres de fonction (nombre caractéristique/schéma), EN 50013

Variantes de tension avec éléments amont

M22-XLED601)	$U_{\rm e} \leq AC/DC$
1×	60 V
2×	90 V
3×	120 V
7×	240 V
M22-XLED220	U _e ≦
1 ×	220 VDC

1) Pour augmentation de tension AC/DC.

$U_{\rm e}$	~
	85 – 264 V ~,
	50 – 60 Hz
	X1 X2
M22-XLED230-T	M22-(C)LED(C)230

M22-XLED230-T1)	$U_{\rm e} \le$
1×	400 V~
2×	500 V~

1) AC-pour augmentation de tension 50/60 Hz.

Auxiliaires de commande et de signalisation RMQ

Schéma pour test de LED

Le bouton de test sert à contrôler le fonctionnement correct du voyant lumineux indépendamment des différents états de commande. Des éléments de découplage empêchent les retours de tension. **M22-XLED-T** pour $U_{\rm e}=12$ à 240 V AC/DC (également pour test de LED sur les balises lumineuses SL)

- 1 Bouton de test
- 1) Uniquement pour éléments de 12 à 30 V.

Auxiliaires de commande et de signalisation

RMQ

M22-XLED230-T pour $U_e = 85$ à 264 V AC/50 –

60 Hz

- 1) Bouton de test
- 1) Pour éléments de 85 à 264 V.

Labeleditor

Marquage individuel des appareils avec le logiciel Labeleditor

Il suffit de quatre opérations pour personnaliser vos appareils :

- Téléchargement du logiciel Labeleditor sous <u>www.moeller.net/support</u> Mot-clé
 - « Labeleditor »
- Création du modèle à imprimer à l'aide des indications du menu
- Envoi par e-mail du modèle à imprimer à l'usine Moeller correspondante. L'adresse e-mail est automatiquement paramétrée par le programme en fonction du produit choisi. Lors de l'envoi, le logiciel Labeleditor attribue un nom de fichier à votre modèle, comme par exemple « RMQ_Titan_12345.zip ». Ce nom de fichier fait partie intégrante de l'article à commander (voir exemples de commande).
- Envoi de la commande à votre distributeur ou service commercial

Exemples de commande

 Etiquette à encliqueter M22-XST pour porte-étiquette M22S-ST-X avec inscription spéciale

Référence de base : M22-XST-*

* = nom de fichier attribué par le logiciel Labeleditor

Vous commandez donc :

 $1 \times M22\text{-XST-RMQ_Titan_xxxxxx.zip}$

 Etiquette de bouton verte avec inscription spéciale

Référence de base M22-XDH-*-*

1er astérisque = couleur (ici « G » pour vert), 2ème astérisque = nom de fichier attribué par le logiciel Labeleditor

Vous commandez donc : 1 × M22-XDH-G-RMO Titan xxxxx.zip

 Bouton-poussoir double avec étiquettes blanches et symboles spéciaux
 Référence de base : M22-DDL-*-*-*

1. * = couleur (ici « W » pour blanc), 2. et 3. * = nom de fichier attribué par le logiciel Labeleditor - à indiquer 2 fois

Vous commandez donc :

1 × M22-DDL-W-RMQ_Titan_xx xxx.zip-RMQ_Titan_xxxxxxzip

 Bouton à clé, 2 positions, à combinaison unique n° MS1, symbole individuel

Référence de base : M22-WRS*-MS*-*

WRS*: * = nombre de positions

MS*: * = numéro de la combinaison unique -*: * = nom de fichier attribué par le logiciel

Labeleditor

Vous commandez donc :

 $1 \times M22\text{-WRS2-MS1-RMQ_Titan_xxxxxx.zip}$

Homologation ATEX

(1) Catégorie ATEX

Remarque

Que signifie ATEX ? → Voir paragraphe, page 4-17.

Moeller propose une gamme RMQ-Titan et une gamme FAK conformes à la Directive ATEX 94/9/CE destinée aux constructeurs (obligatoire depuis 06/2003).

Ils sont agréés pour le groupe d'appareils II, pour tous les domaines d'utilisation, excepté les mines, et pour la catégorie 3 (sécurité normale). L'agrément mentionne les numéros d'enregistrement des certificats d'essai BVS 06 ATEX E023U, BVS 06 ATEX E024X.

Les boîtiers, boutons-poussoirs, voyants lumineux, etc..., ainsi que les boutons-poussoirs champignon et coup-de-poing portent le **code de marquage** Ex II3D IP5X T85°C.

Selon la Directive ATEX 1999/92/CE destinée aux exploitants (obligatoire depuis 06/2006), les appareils agréés avec les numéros de certificat ci-dessus sont utilisables dans un **environnement poussiéreux**, **zone 22**, **catégorie 3**.

Les appareils sous boîtier, à monter en saillie, agréés ATEX sont mis en œuvre dans des zones explosives poussiéreuses telles que les moulins, les ateliers de rectification et polissage du métal, les usines de travail du bois, les cimenteries, l'industrie de l'aluminium, l'industrie fourragère, les installations de stockage et de préparation des céréales, l'agriculture ou l'industrie pharmaceutique.

Les appareils de notre Catalogue Général appartenant aux types mentionnés peuvent être commandés avec l'agrément selon la Directive ATEX 94/9/CE.

- · Boutons-poussoirs affleurants et saillants
- Boutons-poussoirs « coup de poina »
- Commutateurs rotatifs
- Boutons à clé
- · Boutons-poussoirs lumineux
- Etiquettes coniques pour voyants lumineux
- · Boutons-poussoirs doubles
- Commutateurs rotatifs lumineux
- Joystick
- Boutons-poussoirs quadruples
- · Boutons d'arrêt d'urgence
- · Boutons « champignon »
- Potentiomètres

Commande

Commander uniquement à l'intérieur d'une M22-COMBINATION-* avec adjonction de M22-ATEX, ou d'une FAK-COMBINATION-* avec adjonction de FAK-ATEX.

 Possibilité de libre paramétrage d'une identification client ou d'un d'entrepôt (10 caractères max.)

Vous trouverez des informations complémentaires pour votre commande dans notre Catalogue Général : Appareillage Industriel.

www.moeller.net/en/support/odf_katalog.isp

Balises lumineuses SL

Balises lumineuses SL – toujours à portée de vue

Les balises lumineuses SL (IP65) sont des éléments de signalisation optiques ou sonores. Montées sur des armoires ou des machines, elles émettent des signaux clairement identifiables à grande distance (lumière fixe, lumière clignotante, flash ou alarme sonore).

Caractéristiques des produits

- Combinaison quelconque de modules à allumage fixe, allumage clignotant, flash et avertisseur sonore.
- Liberté de programmation permettant la commande de cinq adresses.
- Assemblage simple sans outil grâce à l'emboîtement à baïonnette.
- Raccordement électrique automatique grâce aux broches de contact intégrées.
- Excellente puissance lumineuse grâce aux lentilles spéciales à effet Fresnel.
- Utilisation au choix de lampes à incandescence ou de LED.
- Pour les applications courantes, on dispose de nombreux appareils complets qui simplifient le choix, la commande et la gestion des stocks.

Les couleurs des éléments lumineux signalent les différents états de fonctionnement en conformité avec la norme IEC/EN 60204-1 :

ROUGE:

état dangereux - action immédiate nécessaire

JAUNE:

état anormal - surveillance ou action nécessaire

VFRT:

état normal – aucune action nécessaire

BLEU:

anomalie - action obligatoire nécessaire

BLANC:

autre état – utilisation quelconque.

Balises lumineuses SL

Programmation

Les différents modules sont desservis par cinq lignes de signaux partant d'un bornier. Chaque module est adressé à l'aide d'un cavalier enfiché sur chaque circuit imprimé. Il est possible d'attribuer, même à plusieurs reprises, cinq adresses différentes

On peut, par exemple, signaler simultanément l'état dangereux d'une machine à l'aide d'une lumière rouge de type flash et d'un avertisseur sonore. Il suffit pour cela d'enficher les deux cavaliers sur la même position. $(\longrightarrow$ paragraphe « Schéma pour test de LED », page 3-7.)

Interrupteurs de position LS-Titan®

Nouvelles combinaisons pour vos applications avec LS-Titan®

 Têtes de commande dans quatre positions, orientées de 90°, démontables.

Montage par simple encliquetage des auxiliaires de commande RMQ-Titan® L'originalité de la gamme réside aussi dans la possibilité unique de combiner des auxiliaires de la gamme RMQ-Titan avec des interrupteurs de position LS-Titan. On peut ainsi encliqueter directement sur n'importe quel interrupteur de position des boutons-poussoirs, des commutateurs rotatifs ou des boutons d'arrêt d'urgence. Ils remplacent alors la tête de commande. En face avant comme arrière, l'ensemble de l'unité possède au minimum le haut degré de protection IP66.

L'ensemble des têtes de commande et l'adaptateur de montage des boutons RMQ-Titan disposent d'un système à baïonnette qui permet un montage rapide et sûr. Grâce au système à baïonnette, les têtes peuvent être orientées dans quatre directions (4 × 90°).

Auxiliaires de commande et de signalisation Interrupteurs de position LS-Titan®

Vue d'ensemble

LS4...ZB

LS, LSM

LSR...

Interrupteurs de position LS-Titan®

Interrupteur de position de sécurité LS4...ZB, LS...ZB

Les interrupteurs de sécurité de Moeller sont spécialement conçus pour surveiller la position de protecteurs tels que portes, volets, capots et grilles de protection. Ils satisfont aux exigences des caisses de prévoyance contre les accidents relatives aux interrupteurs de position à manœuvre positive d'ouverture pour fonctions de sécurité (GS-ET-15) qui stipulent entre autres que :

« Les interrupteurs de position de sécurité doivent être conçus de manière telle que la fonction servant à la sécurité ne puisse être modifiée ou inhibée manuellement ou par des moyens simples » - tels que : pinces, tournevis, tiges, pointes, fil de fer, ciseaux, couteaux de poche, etc. L'interrupteur de position de sécurité LS...ZB offre une sécurité supplémentaire contre les risques de fraude grâce à sa tête de commande pivotante mais non démontable.

Manœuvre positive d'ouverture

Les interrupteurs de position actionnés mécaniquement qui sont utilisés dans des circuits servant à la sécurité doivent être équipés de contacts à manœuvre positive d'ouverture (voir EN 60947-5-1/10,91). La norme définit comme suit la manœuvre positive d'ouverture :

« Accomplissement de la séparation des contacts résultant directement d'un mouvement spécifié de l'organe de commande et effectué au moyen de pièces non élastiques (par exemple, sans l'intermédiaire de ressorts) ». La manœuvre positive d'ouverture est une manœuvre qui donne l'assurance que tous les contacts principaux du dispositif sont dans la position ouverte lorsque l'organe de commande se trouve dans la position ouverte. Les interrupteurs de position Moeller satisfont à cette exigence.

Certification

Tous les interrupteurs de position de sécurité Moeller sont certifiés par les caisses de prévoyance allemandes contre les accidents ou par le TÜV Rheinland.

LS4...ZB

LS...ZBZ

LS...ZB

LSR-ZB...

Interrupteurs de position LS-Titan®

« Protection des personnes » par surveillance de l'écran mobile de protection

- · Ouverture de la porte
- LS...ZB interrompt la tension
- · Aucun danger

IS...7B

fermé

ouvert

- (1) Contact de sécurité
- (2) Contact de signalisation

Fermeture de la porte

→ Contact de sécurité (21-22)

Contact de signalisation (13-14) ouvert

Porte ouverte

→ Contact de sécurité (21 - 22) fermé Contact de signalisation (13-14)

fermé

Interrupteurs de position LS-Titan®

« Protection renforcée des personnes » avec signalisation séparée de la position de la porte

IS 787

- Ordre d'arrêt
- Temps d'attente
- Arrêt de la machine
- Ouverture de l'écran mobile de protection
- Aucun danger

LS...FT-ZBZ, verrouillage par ressort (déverrouillage par électro-aimant)

- Contact de sécurité
- (2) Contact de signalisation
- 3 verrouillé
- déverrouillé
- ouvert

Porte fermée et verrouillée

→ Pas de tension lors de l'application de la tension à la bobine (A1, A2)

même si panne de secteur ou rupture de fil · Porte verrouillée = état de sécurité

Contact de sécurité (21-22) fermé Contact de signalisation (11-12) fermé

Porte déverrouillée

(A1, A2) de la bobine

par dispositif de contrôle d'arrêt, par

Le contact de sécurité (21 - 22) s'ouvre Contact de signalisation (11-12) reste fermé

porte

Ouverture de la

Uniquement possible si porte déverrouillée Contact de signalisation (11-12)

s'ouvre

Porte ouverte

porte

les deux contacts sont bloqués en position ouverte même en cas de tentative de fraude

par des movens simples.

→ Présence de la tension aux bornes Fermeture de la → Contact de signalisation (11-12) se ferme

> Verrouillage de la → Absence de la tension aux bornes porte (A1, A2)

1. Clé d'actionnement verrouillée 2. Le contact de sécurité (21 - 22) se

ferme

Interrupteurs de position LS-Titan®

Interrupteurs de position LS-Titan®

« Protection des processus et protection des personnes » avec signalisation séparée de la position de la porte

IS 787

- Ordre d'arrêt
- Temps d'attente
- Fin du déroulement du proces-SUS
- Ouverture de l'écran mobile de protection
- Produit non endommagé

LS...MT-ZBZ, verrouillage par électro-aimant (fonctionnement à émission de courant)

- Contact de sécurité
- (2) Contact de signalisation
- 3 verrouillé
- déverrouillé
- ouvert

Porte fermée et verrouillée

Porte déver-

rouillée

→ Présence de la tension aux bornes Porte ouverte (A1, A2) de la bobine

Contact de sécurité (21-22) fermé Contact de signalisation (11-12) fermé

→ Bobine hors tension aux hornes (A1, A2)

par dispositif de contrôle d'arrêt, par

Le contact de sécurité (21 - 22) s'ouvre Contact de signalisation (11-12) reste fermé

Ouverture de la porte

→ Uniquement possible si porte déverrouillée Contact de signalisation (11-12)

s'ouvre

→ les deux contacts sont bloqués en

position ouverte même en cas de tentative de fraude

par des moyens simples.

→ Contact de signalisation (11-12) se ferme

porte

Fermeture de la

porte

Verrouillage de la → Présence de la tension aux bornes (A1, A2) de la bobine

1. Clé d'actionnement verrouillée 2. Le contact de sécurité (21 - 22) se

ferme

Interrupteurs de position LS-Titan®

Interrupteurs de position LS-Titan®

« Protection des personnes » par surveillance de l'écran mobile de protection

LSR...I(A) /TKG LSR...I(A)/TS

- Ouverture du capot
- LSR... interrompt la tension
- · Aucun danger

LSR...TKG, LSR...TS

fermé

ouvert

- (1) Contact de sécurité
- Contact de signalisation

Capot de protec- → Contact de sécurité (21-22) tion fermé

Contact de signalisation (13-14)

ouvert

Capot de protection ouvert Contact de sécurité (21 - 22)

Contact de signalisation (13-14)

fermé

Auxiliaires de commande et de signalisation Interrupteurs de position LS-Titan®

	LS, LSM	LS4ZB
Normes	IEC 60947, EN 60947, VDE 0660 → EN 50047 Dimensions Cotes de fixation Points de commutation min. IP65	• IEC 60947, EN 60947, VDE 0660 → EN 50041 Dimensions Cotes de fixation Points de commutation IP65
Utilisation	Utilisation possible dans les circuits servant à la sécurité grâce à l'actionne- ment forcé et aux contacts à manœu- vre positive d'ouverture	Interrupteur de position de sécurité avec fonction de protection des personnes Avec dé d'actionnement séparée pour protecteurs Actionnement forcé et contacts à ouverture positive Agrément de la caisse de prévoyance
Tête de commande	Poussoir (fixation centrale) Poussoir à galet (fixation centrale) Levier à galet Leviers à galet à attaque verticale Leviers à galet réglable Levier à tige Tige à ressort Têtes de commande orientables de	Clé d'actionnement codée Tête de commande : Orientables de 90° en 90° attaque par deux côtés Clé d'actionnement modifiable pour fixation verticale ou horizontale avec codage triple

Auxiliaires de commande et de signalisation Interrupteurs de position LS-Titan®

•	LSZB	LSZBZ			
Normes	• IEC 60947, EN 60947, VDE 0660 • IP65	• IEC 60947, EN 60947, VDE 0660 • IP65			
Utilisation	Interrupteur de position de sécurité avec fonction de protection des personnes Avec clé d'actionnement séparée pour protecteurs Actionnement forcé et contacts à ouverture positive Agrément de la caisse de prévoyance	Interrupteur de position de sécurité avec fonction de protection des personnes Avec clé d'actionnement séparée pour protecteurs Actionnement forcé et contacts à ouverture positive Verrouillage électromagnétique			
Tête de commande	Clé d'actionnement codée Tête de commande : Orientables de 90° attaque par 4 côtés et par le haut	Clés d'actionnement codées Tête de commande : Orientables de 90° en 90° attaque par 4 côtés			

Interrupteurs de position électroniques LSE-Titan®

Point de commutation réglable

L'interrupteur de position électronique LSE-Titan dispose d'un point de commutation réglable. Deux sorties de commutation PNP rapides et sans rebonds permettent d'atteindre des fréquences de commutation élevées.

L'interrupteur de position est protégé contre les surcharges et, sous certaines conditions, contre les courts-circuits. Il est par ailleurs doté de contacts à action brusque. Cela garantir un point de commutation défini et reproductible. Le point de commutation se situe dans la plage de 0,5 à 5,5 mm (état à la livraison = 3 mm).

Pour régler l'appareil sur un « nouveau » point de commutation, procéder comme suit :

Amener le levier vers la « nouvelle » position de commutation. Maintenir la touche Set enfoncée pendant 1 seconde. La LED clignote alors à une fréquence élevée et le nouveau point de commutation est réglé de manière rémanente.

L'utilisation des appareils complets LSE-11 et LSE-02 est autorisée dans les schémas orientés sécurité. Leur fonctionnement est identique à celui des interrupteurs de position électromécaniques.

Remarques

Tous les appareils conviennent donc à la réalisation de circuits de sécurité servant à la protection des personnes et des processus.

Diagramme des courses

Interrupteurs de position électroniques analogiques

Interrupteurs de position électroniques analogiques

Les interrupteurs de position électroniques analogiques sont disponibles en deux versions :

- · LSE-Al avec sortie courant,
- · LSE-AU avec sortie tension.

Liaison directe avec le monde des automatismes

Les interrupteurs de position LSE-AI (4 à 20 mA) et LSE-AU (0 à 10 V) représentent une innovation supplémentaire par rapport aux interrupteurs de position électroniques. Ils permettent, pour la première fois, de détecter en continu la position effective d'un registre pour fumées ou d'un mécanisme de commande. La position est dans ce cas convertie en valeurs analogiques de tension (0 à 10 V) ou de courant (4 à 20 mA) et transmise en permanence au niveau automatismes. Même les objets de tailles ou d'épaisseurs différentes, comme les mâchoires de frein, peuvent être détectés et évalués.

Sur des moteurs de ventilation ou des ventilateurs de désenfumage, par exemple, des commandes simples dépendantes de la vitesse signalent le degré d'ouverture du volet d'aération (25, 50,

75 %...), ce qui économise de l'énergie et épargne le matériel. Les interrupteurs de position analogiques sont également dotés d'une sortie de diagnostic qui permet de surveiller et d'évaluer la sécurité de fonctionnement. Ils disposent aussi d'une fonction d'auto-test. Les sorties Q1 et Q2 sont surveillées en permanence (surcharges, courts-circuits par rapport au 0 V et court-circuit par rapport à $+U_{\odot}$).

Diagramme des courses

LSE-AI

LSE-AU

Schéma de raccordement

Schéma de connexion

Cas normal

	LSE-AI	LSE-AU					
Q1	4 – 20 mA	0 – 10 V					
Q2	≈ U _e	≈ U _e					
LED	LED	LED					
		▶ t					

En cas de défaut

3

Détecteurs de proximité inductifs LSI

Un détecteur de proximité inductif fonctionne selon le principe de l'oscillateur LC amorti : lorsqu'un objet métallique pénètre dans la zone de détection du détecteur de proximité, il est le siège de courants induits circulaires qui font perdre de l'énergie au système. Les pertes d'énergie sont fonction de la taille et du type de l'objet métallique.

La modification de l'amplitude des oscillations de l'oscillateur entraîne une modification du courant qui est évaluée par le système électronique en aval et convertie en un signal de commutation défini. Un signal statique est disponible à la sortie de l'appareil pendant toute la durée de l'amortissement

- Oscillateur
- (2) Redresseur
- 3 Amplificateur de commutation
- Sortie
- (5) Alimentation

Caractéristiques des détecteurs de proximité inductifs

Les caractéristiques suivantes sont communes à tous les détecteurs de proximité inductifs :

- Double isolation selon IEC 346/VDE 0100 ou IEC 536
- Degré de protection IP67,
- Fréquences de commutation élevées,
- Absence de maintenance et d'usure (longévité élevée),

- Insensibilité aux vibrations
- · Position de montage quelconque
- Un affichage à LED visualise l'état de commutation ou de sortie et simplifie l'ajustage lors du montage
- Plage de température de service de –25 à +70 °C
- Test de tenue aux vibrations : temps de cycle 5 min, amplitude 1 mm dans la plage de fréquence de 10 à 55 Hz
- Conformité à IEC 60947-5-2
- Sortie statique restant activée pendant toute la durée de l'amortissement
- Commutation sans rebondissement dans la plage des microsecondes (10-6 s)

Portée S

La portée est la distance à laquelle un objet métallique qui s'approche de la surface active provoque un changement de signal à la sortie. La portée est dépendante :

- · du sens d'attaque
- de la taille
- de la matière de l'objet métallique

Les facteurs de correction suivants doivent être appliqués en fonction de la matière de l'objet à détecter :

Acier (A37)	$1,00 \times S_n$
Laiton	$0.35 - 0.50 \times S_n$
Cuivre	$0.25 - 0.45 \times S_n$
Aluminium	$0.35 - 0.50 \times S_n$
Acier inoxydable	$0,60-1,00 \times S_n$

 S_n = Portée nominale

Détecteurs de proximité inductifs LSI

Mode de raccordement en tension alternative

Les détecteurs de proximité inductifs alimentés en tension alternative possèdent deux connexions. La charge est branchée en série avec l'appareil.

Mode de raccordement en tension continue

Les détecteurs de proximité inductifs alimentés en tension continue possèdent trois connexions et sont exploités avec une très basse tension de protection.

Leur comportement à la commutation peut être déterminé de manière plus précise car il est indépendant de la charge. La charge est dans ce cas commandée par l'intermédiaire d'une sortie séparée.

Détecteurs de proximité photoélectriques LSO

Principe de fonctionnement

Les capteurs optoélectroniques du détecteur fonctionnent avec de la lumière infrarouge modulée. Leur fonctionnement n'est donc pas perturbé par la lumière visible ambiante. La lumière infrarouge assure une sécurité de fonctionnement élevée car. elle peut même traverser un fort encrassement de l'optique. L'émetteur et le récepteur des détecteurs photoélectriques doivent être alignés avec soin. Le récepteur amplifie principalement la fréquence d'émission grâce à un filtre passe-bande intégral. Toutes les autres fréquences sont amorties. Les appareils offrent de ce fait une arande immunité aux lumières parasites. Les optiques de précision en plastique garantissent des portées et des zones de détection importantes. Les détecteurs photoélectriques font appel à deux procédés de détection différents.

Détecteur photoélectrique à réflexion

Le détecteur photoélectrique à réflexion envoie de la lumière infrarouge sur l'objet à détecter qui réfléchit cette lumière dans toutes les directions. La lumière renvoyée sur le récepteur provoque un signal de commutation si l'intensité est suffisante. Le détecteur évalue les états « réflexion » et « absence de réflexion » qui sont équivalents à la présence ou à l'absence d'objet dans la zone de détection. Le facteur de réflexion de la surface de l'objet à détecter influence la portée de détection \mathcal{S}_d .

Les facteurs de correction suivants doivent être appliqués en fonction des propriétés du matériau réfléchissant.

Matériel	Facteur approx.				
Papier, blanc, mat,	$1 \times S_d$				
200 g/m ²					
Métal, brillant	$1,2-1,6 \times S_{d}$				
Aluminium, noir, anodisé	$1,1-1,8 \times S_{d}$				
Polystyrène expansé,	$1 \times S_d$				
blanc					
Tissu de coton, blanc	$0.6 \times S_{d}$				
PVC, gris	$0.5 \times S_d$				
Bois, non traité	$0.4 \times S_d$				
Carton, noir, brillant	$0.3 \times S_d$				
Carton, noir, mat	$0.1 \times S_d$				

 S_d = Portée de détection

Barrière photoélectrique

L'appareil émet un faisceau de lumière infrarouge pulsé qui est renvoyé par un réflecteur triple ou miroir. L'interruption du faisceau lumineux provoque la commutation de l'appareil. Les barrières photoélectriques peuvent détecter des objets de toute nature à condition qu'ils ne soient pas brillants. La taille du réflecteur doit être choisie de manière telle que l'objet à détecter interrompe presque entièrement le faisceau lumineux. La sécurité de la détection n'est toutefois garantie que si l'objet a la taille du réflecteur. L'appareil peut également être réglé de manière à pouvoir détecter des objets transparents.

Détecteurs de proximité capacitifs LSC

Principe de fonctionnement

La surface active d'un détecteur de proximité capacitif LSC est constituée de deux électrodes métalliques disposées de manière concentrique qui rappellent les électrodes d'un condensateur ouvert. Les surfaces des électrodes de ce condensateur sont situées dans le circuit de rétroaction d'un oscillateur haute fréquence. Celui-ci est réglé de manière à ne pas osciller lorsque la surface active est libre. Lorsqu'un obiet approche de la surface active du détecteur, il entre dans le champ électrique situé à l'avant des électrodes. Cela provoque une augmentation de la capacité de couplage entre les plagues et l'oscillateur commence à osciller. L'amplitude des oscillations est détectée par un circuit d'analyse et convertie en un ordre de commutation.

- Oscillateur
- Circuit d'analyse
- 3 Amplificateur de commutation
- (4) Sortie
 - 5 Alimentation
- A, B Electrodes principales
- C Electrodes auxiliaires

Types d'influences

Les détecteurs de proximité capacitifs sont aussi bien actionnés par des objets conducteurs que non conducteurs.

Les métaux atteignent néanmoins les plus grandes distances de détection en raison de leur conductance très élevée. Les facteurs de réduction pour les différents métaux valables pour les détecteurs de proximité inductifs ne sont pas applicables.

Actionnement par des objets en matériaux non conducteurs (isolants) :

Si l'on place un isolant entre les électrodes d'un condensateur, la capacité augmente en fonction de la constante diélectrique ε de l'isolant. La constante diélectrique de tous les matériaux solides et liquides est supérieure à celle de l'air.

Les objets en matériaux non conducteurs agissent de la même manière sur la surface active d'un détecteur de proximité capacitif. La capacité de couplage augmente. Les matériaux possédant une constante diélectrique élevée atteignent les distances de détection les plus grandes.

Remarques

En cas de détection de matériaux organiques (bois, céréales, etc.), ne pas oublier que la portée de détection est fortement influencée par la teneur en eau. ($\varepsilon_{\text{Fau}} = 80!$)

Influence des conditions environnementales

Comme le montre le diagramme suivant, la portée de détection s_r est dépendante de la constante diélectrique ϵ_r de l'objet à détecter.

La portée maximale (100 %) est atteinte avec les objets métalliques.

Détecteurs de proximité capacitifs LSC

Avec les autres matériaux, elle diminue en fonction de la constante diélectrique de l'objet à détecter.

Le tableau suivant énumère les constantes diélectriques ε_r de quelques matériaux importants. En raison de la constante diélectrique élevée de l'eau, la valeur er du bois peut varier dans des proportions relativement importantes. Le bois humide sera donc beaucoup mieux détecté par les détecteurs de proximité capacitifs que le bois sec.

Matériau	ε _r
Wateriau	c _r
Air, vide	1
Téflon	2
Bois	2 à 7
Paraffine	2,2
Pétrole	2,2
Essence de térébenthine	2,2
Huile pour transformateurs	2,2
Papier	2,3
Polyéthylène	2,3
Polypropylène	2,3
Masse isolante pour câbles	2,5
Caoutchouc tendre	2,5
Caoutchouc de silicone	2,8
Chlorure de polyvinyle	2,9
Polystyrène	3
Celluloïd	3
Plexiglas	3,2
Araldite	3,6
Bakélite	3,6
Verre de quartz	3,7
Caoutchouc vulcanisé	4
Papier paraffiné	4
Presspahn	4
Porcelaine	4,4
Papier bakélisé	4,5
Sable silicieux	4,5
Verre	5
Polyamide	5
Mica	6
Marbre	8
Alcool	25,8
Eau	80

	Page
Présentation	4-2
Interrupteurs Marche-Arrêt, interrupteurs généraux, interrupteurs de maintenance	4-3
generaux, interrupteurs de maintenance	4-3
Inverseurs, inverseurs de marche	4-5
Commutateurs (inverseurs) étoile-triangle	4-6
Commutateurs de pôles	4-7
Schémas de verrouillage	4-11
Démarreurs manuels pour moteurs	
monophasés	4-12
Commutateurs pour appareils de mesure	4-13
Commutateurs de chauffage	4-14
Commutateurs à gradins	4-15
Commutateurs à cames et	
interrupteurs-sectionneurs avec agrément ATFX	4-17
AIEA	4-17

Présentation

Utilisation et types de montage

Les « commutateurs à cames » et les « interrupteurs-sectionneurs » Moeller peuvent être utilisés comme :

- Interrupteurs généraux, interrupteurs généraux en tant que dispositifs d'arrêt d'urgence,
- 2 Interrupteurs Marche-Arrêt,3 Interrupteurs de sécurité,
- (4) Inverseurs,
- Inverseurs de marche, commutateurs étoile triangle, commutateurs de pôles,
- ⑥ Commutateurs à gradins, commutateurs de commande, commutateurs de codage, commutateurs d'instruments de mesure.

Différents types de montage sont proposés :

- (7) Montage encastré,
- 8 Montage encastré avec fixation centrale,
- Montage en saillie,
- 10 Montage encastré en tableau modulaire,
- Montage encastré avec fixation par l'arrière

Pour les caractéristiques techniques relatives aux commutateurs et les informations sur les normes, consultez notre catalogue général « Appareillage industriel » en vigueur.

Vous trouverez d'autres schémas standards de commutateurs dans notre catalogue spécial K115 (code 077643).

Type	ATEX	I_{u}	Utili	Utilisation comme					Type de montage					
de base		[A]	1	2	3	4	(5)	6	7	8	9	10	11)	
TM	-	10	-	×	-	×	-	×	0	0	-	0	_	
T0	✓	20	×	×	-	×	×	×	+	0	0	0	+	
T3	✓	32	×	×	-	×	×	-	+	0	0	0	+	
T5b	√	63	×	×	×	×	×	-	+	-	0	_	+	
T5	✓	100	×	_	×	×	-	-	+	_	0	-	+	
T6	-	160	×	_	-	×	-	-	-	-	+	-	+	
T8	-	3151)	×	_	-	×	-	-	-	-	+	-	+	
P1-25	✓	25	×	×	×	-	-	-	+	0	+	0	+	
P1-32	✓	32	×	×	×	-	-	-	+	0	+	0	+	
P3-63	✓	63	×	×	×	_	_	_	+	_	+	0	+	
P3-100	✓	100	×	×	×	-	-	-	+	-	+	0	+	
P5-125	-	125	×	×	-	-	_	_	+	-	-	-	+	
P5-160	-	160	×	×	_	_	_	_	+	_	-	_	+	
P5-250	-	250	×	×	-	-	-	-	+	-	-	-	+	
P5-315	-	315	×	×	_	_	_	_	+	_	_	-	+	

 I_u = courant assigné ininterrompu max.

1) Pour les versions sous enveloppe (montage en saillie), 275 A max.

O En fonction du nombre de galettes de contact, de la fonction et du schéma.

⁺ Quels que soient le nombre de galettes de contact, la fonction et le schéma.

Interrupteurs Marche-Arrêt, interrupteurs généraux, interrupteurs de maintenance

Interrupteurs Marche-Arrêt, interrupteurs généraux

Interrupteurs de maintenance (interrupteurs de sécurité) avec circuits auxiliaires T0-3-15680

1) Contact de précoupure

Ces commutateurs peuvent également être utilisés comme interrupteurs pour l'éclairage, le chauffage ou des récepteurs combinés.

Interrupteurs principaux conformes à IEC/EN 60 204; VDE 0113 en version à montage encastré avec fixation par l'arrière et équipés d'un verrouillage de porte, d'un dispositif de cadenasage, de bornes d'alimentation protégées contre les contacts directs, de bornes N et PE, d'une manette rouge (noire sur demande), d'une plaque d'avertissement.

Si l'interrupteur général correspondant à un entraînement n'est pas clairement identifiable, un interrupteur de maintenance additionnel doit obligatoirement être monté à proximité immédiate de chaque entraînement.

Les interrupteurs de maintenance sont montés sur les machines ou installations électriques pour permettre d'effectuer des travaux de maintenance sans danger en satisfaisant aux règles de sécurité.

Chaque opérateur peut accrocher un cadenas dans le dispositif de verrouillage SVB afin d'interdire toute remise sous tension par une autre personne. (—) paragraphe « Exemple de schéma d'interrupteur de maintenance avec contact de précoupure et (ou) indicateur de position », page 4-4).

Interrupteurs Marche-Arrêt, interrupteurs généraux, interrupteurs de main-

Exemple de schéma d'interrupteur de maintenance avec contact de précoupure et (ou) indicateur de position Interrupteur de maintenance TO(3)-3-15683

Fonction

Précoupure :

Lors de la mise en marche, les contacts principaux se ferment d'abord ; puis le contact le contact F à ouverture retardée libère la commande du contacteur moteur. A la coupure, le contact F transformé en contact à fermeture avancée permet de couper d'abord le contacteur moteur, puis les contacts principaux séparent le moteur du réseau.

Indicateur de position :

L'utilisation de contacts (0) et (F) supplémentaires, permet d'afficher la position de l'interrupteur pour l'armoire ou le poste de commande.

P1 : Marche P2 : Arrêt Q11 : Précoupure

Schéma T0(3)-3-15683

Inverseurs, inverseurs de marche

Inverseurs

T0-3-8212 T3-3-8212

T5B-3-8212 T5-3-8212

T6-3-8212

T8-3-8212

15 68

Inverseurs de marche

T0-3-8401 T3-3-8401

T5B-3-8401

T5-3-8401

FS 684

T0-4-8410

T3-4-8410

T5B-4-8410 T5-4-8410

Inverseurs étoile-triangle

T0-6-15877 T3-6-15877

FS 638

Verrouillage standard du contacteur
 → paragraphe « Schémas de verrouillage »,
page 4-11

Commutateurs de pôles

2 vitesses, 1 sens de marche

Schéma Dahlander

T0-4-8440

T3-4-8440

T5B-4-8440

T5-4-8440

FS 644

2 enroulements séparés

T0-3-8451

T3-3-8451

T5B-3-8451 T5-3-8451

FS 644

Commutateurs de pôles

2 vitesses, 2 sens de marche

Schéma Dahlander

T0-6-15866 T3-6-15866

FS 629

2 enroulements séparés, 2 sens de marche

T0-5-8453 T3-5-8453

FS 629

4

Commutateurs de pôles

3 vitesses, 1 sens de marche

Enroulement Dahlander, enroulement simple pour faible vitesse

T0-6-8455 T3-6-8455

T5B-6-8455

T5-6-8455

FS 616

3 vitesses, 1 sens de marche

Enroulement Dahlander, enroulement simple pour vitesse élevée

T0-6-8459

T3-6-8459

FS 616

T5B-6-8459 T5-6-8459

FS 420

Schémas de verrouillage

Les verrouillages commutateurs-contacteurs avec relais thermiques constituent une solution esthétique et peu coûteuse pour de nombreux problèmes de commande. Ils ont tous les points communs suivants:

Sans coupure du réseau (SOND 27)

Coupure du réseau par le contacteur seul, essentiellement en couplage étoile-triangle

Verrouillage avec le contacteur (SOND 29)

Le contacteur ne se ferme que si le commutateur est en position « 0 »

- Protection contre le réarmement automatique après surcharge du moteur ou interruption de la tension
- Déclenchement à distance réalisable à l'aide d'un ou plusieurs interrupteurs Arrêt « 0 », dans les cas d'urgence par exemple.

Avec coupure du réseau (SOND 28)

Coupure du réseau par le contacteur et le commutateur

Verrouillage avec le contacteur (SOND 30)

Le contacteur ne se ferme que si le commutateur est en position de service

Démarreurs manuels pour moteurs monophasés

Grâce à ces commutateurs, un seul appareil suffit pour mesurer différentes grandeurs, telles que le

courant, la tension et la puissance, dans un réseau triphasé.

Commutateurs de voltmètre

T0-3-8007

3 × tension entre phases

3 × tension entre phase et N avec position zéro

T0-2-15922

 $3 \times$ tension entre phases sans position zéro

Inverseurs d'ampèremètre

T0-5-15925 T3-5-15925

pour mesure directe

4

Commutateurs pour appareils de mesure

Commutateurs d'ampèremètre

T0-3-8048 T3-3-8048

pour mesure par transformateur, possibilité de rotation complète

Commutateurs de wattmètre

T0-5-8043

T3-5-8043

Méthode des deux wattmètres (schéma Aron) pour réseaux triphasés (3 fils) pour charge quelconque. La somme des deux puissances lues donne la puissance totale.

FS 953

Pour les réseaux à quatre fils, le résultat n'est correct que si la somme des courants est nulle, c'est-à-dire si la charge est équilibrée.

Commutateurs de chauffage

Coupure unipolaire, 3 régimes

T0-2-8316 T3-2-8316

T5B-2-8316

FS 420

T0-2-15114, possibilité de rotation totale

FS 193840

Vous trouverez d'autres schémas de commutateurs de chauffage bipolaires et tripolaires, avec diverses combinaisons, puissances et régimes, dans notre catalogue spécial K 115 (code 077643).

4

Commutateurs à gradins

Un contact fermé par position, possibilité de rotation totale

T0-6-8239 T3-6-8239

FS 301

Commutateurs à gradins

Commutateurs de commande

Commutateurs Marche-Arrêt

1 pôle : T0-1-15401 2 pôles : T0-1-15402 3 pôles : T0-2-15403

FS 415

	0	1
1 o 2 o		Χ
3 o 4 o 5 o		Х
5 o 6 o		Χ

Inverseurs

1 pôle : T0-1-15421 2 pôles : T0-2-15422

3 pôles : T0-3-15423

1 pôle : T0-1-15431 2 pôles : T0-2-15432

3 pôles : T0-3-15433

Commutateurs Marche-Arrêt

1-pôle : T0-1-15521

2 pôles : T0-2-15522 3 pôles : T0-3-15523

avec contact impulsionnel en position intermé-

diaire

FS 908

4

Commutateurs à cames et interrupteurs-sectionneurs avec agrément ATEX

Que signifie ATEX ?

ATmosphères EXplosives = ATEX

Sélection des appareils et des systèmes de protection par catégories

Gaz, vapeurs,	Poussières	Catégorie
brouillards		
Zones 0, 1, 2	Zones 20, 21, 22	1
Zones 1, 2	Zones 21, 22	1, 2
Zone 2	Zone 22	1, 2, 3

Sélection des appareils par groupes

Groupe	Catégorie	Sécurité
	M1	très élevée
1	M2	élevée
II	1	très élevée
II	2	élevée
II	3	normale

Commutateurs à cames et interrupteurs-sectionneurs avec agrément ATEX

Agrément ATEX pour Moeller

Les commutateurs à cames T (de 32 à 100 A) et les interrupteurs-sectionneurs P (de 25 à 100 A) Moeller sont conformes à la directive ATEX 94/9/CE (obligatoire à compter de juin 2006). Les commutateurs portent le marquage Ex II3D IP5X T90°C et leur utilisation est autorisée en zone 22 (atmosphère explosive sous forme de poussières). Les domaines où règne une atmosphère explosive sous forme de poussières sont notamment :

- · les moulins.
- les ateliers de polissage,
- les ateliers de traitement du bois.
- l'industrie du ciment.
- l'industrie de l'aluminium,
- l'industrie fourragère,
- le stockage et la préparation des céréales
- · l'agriculture,
- la pharmacie.

Les commutateurs ATEX son utilisés comme :

- interrupteurs généraux
- interrupteurs de maintenance
- interrupteurs locaux de sécurité,
- interrupteurs Marche-Arrêt ou
- inverseurs de marche

La gamme des commutateurs ATEX comprend :

Plage de courant	Commuta- teurs à cames T	Interrup- teurs-section- neurs P
20 A	T0/I1	-
25 A	-	P1-25/I2
32 A	T3/I2	P1-32/I2
63 A	T5B/I4	P3-63/I4
100 A	T5/I5	P3-100/I5

Remarques

Les commutateurs ATEX proposés par Moeller ont obtenu l'attestation d'examen CE de type pour interrupteurs généraux, interrupteurs de maintenance et interrupteurs locaux de sécurité dans la plage de courant comprise entre 20 et 100 A. Ils sont autorisés pour les atmosphères explosives conformes à la catégorie II 3D, sous le numéro de vérification: BVS 04E 106X.

Vous trouverez des informations complémentaires dans l'instruction de montage AWA1150-2141.

Instructions générales de montage et d'utilisation

- Pour la catégorie 3D, employer exclusivement des presse-étoupe appropriés.
- Utiliser uniquement des câbles résistants à la température (> 90°C).
- La température superficielle maximale est fixée à 90°C.
- Fonctionnement autorisé uniquement si la température ambiante est comprise entre –20 et +40°C.
- Respecter les caractéristiques techniques spécifiques au commutateur.
- Ne jamais ouvrir l'appareil en atmosphère explosive.
- Respecter les exigences de DIN EN 50281-1-2.
- Vérifier l'absence de poussières sur l'appareil avant son montage.
- Ne pas ouvrir l'appareil sous tension.

	Page
Contacteurs auxiliaires	5-2
SmartWire	5-8
Contacteurs de puissance DIL, relais	
thermiques Z	5-24
Contacteurs de puissance DIL	5-30
Relais thermiques Z	5-35
Relais de protection électronique ZEV	5-38
Relais pour thermistances EMT6	5-45
Relais de surveillance pour contacteurs CMD	5-48

Contacteurs auxiliaires

Contacteurs auxiliaires

La résolution des tâches de commande et de régulation passe souvent par la mise en œuvre de contacteurs auxiliaires. Ces derniers sont utilisés en grand nombre pour la commande directe de moteurs, de vannes, de couplages et de dispositifs de chauffage.

Outre leur facilité d'utilisation lors de l'étude, de la réalisation des dispositifs de commande, de la mise en service et de la maintenance, c'est essentiellement leur haut niveau de sécurité qui parle en faveur de la mise en œuvre des contacteurs auxiliaires

Sécurité

Les contacts mêmes des contacteurs auxiliaires constituent l'un des principaux aspects de la sécurité. Des mesures constructives garantisent la séparation galvanique entre le circuit de commande et le circuit électrique raccordé et, à l'état hors tension, entre l'entrée des contacts et la

sortie des contacts. Tous les contacteurs auxiliaires de Moeller possèdent des contacts à double coupure.

La caisse de prévoyance contre les accidents du travail impose que les contacts des contacteurs destinés à des presses mécaniques pour l'usinage des métaux soient liés positivement. L'action mécanique positive est assurée lorsque les contacts sont reliés mécaniquement entre eux de manière à ne jamais permettre la fermeture simultanée du contact à ouverture et du contact à fermeture. Il est à cet égard impératif que la distance minimale de 0,5 mm entre les contacts soit garantie durant toute la durée de vie, y compris en cas de défaut de fonctionnement (soudure d'un contact, par exemple). Les contacteurs auxiliaires DILER et DILA répondent à cette exigence.

Contacteurs auxiliaires de Moeller

Moeller propose deux gammes de contacteurs auxiliaires, sous forme de systèmes modulaires :

- contacteurs auxiliaires DILER,
- · contacteurs auxiliaires DILA.

Les pages qui suivent vous présentent les différents modules.

Système modulaire

Un système modulaire présente de multiples avantages pour l'utilisateur. Il repose sur des appareils de base qui sont complétés par l'adjonction de modules dotés de fonctions auxiliaires. Les appareils de base sont des appareils capables de fonctionner seuls. Ils possèdent une bobine à courant alternatif ou continu ainsi que quatre contacts auxiliaires.

Modules avec fonctions auxiliaires

Il existe des modules de contacts auxiliaires équipés de 2 ou 4 contacts. Les combinaisons de contacts à ouverture/fermeture appliquent la norme EN 50011. Les modules de contacts auxiliaires des contacteurs de puissance DILEM et DILM ne sont pas encliquetables sur les appareils de base pour contacteurs auxiliaires, de manière à éviter tout risque de double repérage des bornes (exemple : contact 21/22 de l'appareil de base et contact 21/22 du module de contacts auxiliaires). Spécialement destiné à la commutation de signaux très petits dans les applications électronique, le contacteur auxiliaire DILA-XHIR11 est disponible pour les contacteurs DILA et DILM7 à DILM32.

Contacteurs auxiliaires

Système et norme

La norme européenne EN 50011 («Marquage des bornes - Nombre caractéristique et lettre caractéristique pour des contacteurs auxiliaires particuliers») a des incidences directes sur la mise en œuvre d'un système modulaire. Selon le nombre et la position des contacts à fermeture et des contacts à ouverture au sein de l'appareil, ainsi que selon le repérage des bornes de ce des contacts diverses versions différenciées au niveau de la norme par des nombres et lettres caractéristiques.

Il est préférable de faire appel à des appareils comportant la lettre caractéristique E. Les appareils de base DILA-40, DILA-31, DILA-22 et DILER-40, DILER-31, DILER-22 correspondent à une exécution de type E.

Exemple 1	Exemple 2
DILA-XHI04	DILA-XHI13
$-\int_{52}^{51}\int_{62}^{61}\int_{72}^{71}\int_{82}^{81}$	-\frac{153}{54} \frac{61}{62} \frac{771}{72} \frac{81}{82}
+	+
DILA-40	DILA-31
A1 13 23 33 43 A2 14 24 34 44	A1 13 21 33 43 A2 14 22 34 44
≙ 44 E	≙ 44 X
DILA40/04	DILA31/13

En ce qui concerne les contacteurs auxiliaires équipés de 6 et 8 pôles, l'exécution E signifie que le niveau de contacts inférieur ou arrière comporte quatre contacts à fermeture. Si l'on utilise par exemple les modules de contacts auxiliaires proposés pour les DILA-22 et DILA-31, on obtient un ensemble de contacts correspondant aux lettres caractéristiques X et Y.

Les trois exemples suivants représentent des contacteurs équipés de quatre contacts à fermeture et quatre contacts à ouverture affectés de lettres caractéristiques différentes. Il convient d'opter de préférence pour l'exécution E.

DILA-XHI22 $- \int_{54}^{53} \int_{62}^{61} \int_{72}^{27} \int_{84}^{83}$ + DILA-22 $- \int_{A2}^{A1} \int_{14}^{13} \int_{22}^{21} \int_{232}^{32} \int_{44}^{44}$ $\stackrel{\triangle}{=} 44 Y$ $\stackrel{\triangle}{=} 44 Y$ DILA-22/22

Exemple 3

Contacteurs auxiliaires

Bornes de bobine

DILER

DILLI

En ce qui concerne le contacteur DILER, les équipements complémentaires suivants viennent se raccorder à ses bornes supérieures A1—A2 en vue de limiter les pointes de courant à la coupure des bobines du contacteur:

- · modules RC,
- modules à diodes de roue libre,
- modules à varistance.

Sur le contacteur auxiliaire DILA, les bornes de bobine A1 se situent en haut et les bornes de bobine A2 en bas. Les circuits de protection suivants viennent s'encliqueter en face avant :

- · modules RC,
- modules à varistance.

Les contacteurs avec bobine à courant continu DILER et DILA possèdent un circuit de protection intégré.

Module de protection

Aujourd'hui, de plus en plus d'appareils électroniques sont utilisés en association avec les appareils de connexion et de coupure classiques tels que les contacteurs, par exemple. Parmi ceux-ci figurent les automates programmables (API), les relais temporisés et les modules de couplage. Toute perturbation qui a des répercussions sur l'interaction des différents éléments peut altérer le fonctionnement des appareils électroniques.

La coupure de charges inductives (comme celle de bobines d'appareils électromagnétiques, par exemple) constitue l'un de ces facteurs de perturbation. La coupure de tels appareils est susceptible d'engendrer des tensions induites élevées qui, dans certaines conditions, entraînent la destruction de dispositifs électroniques voisins ou génèrent des impulsions de tension perturbatrices (via

les mécanismes de couplage capacitifs) à l'origine de dysfonctionnements.

Du fait qu'une coupure non génératrice de perturbations ne peut être obtenue sans l'adjonction d'un dispositif complémentaire, il peut être utile (selon l'application) d'équiper la bobine d'un contacteur d'un module d'antiparasitage. Le tableau suivant présente les avantages et les inconvénients des différents types de circuits de protection.

Contacteurs auxiliaires

Schéma	Allure du courant de charge et de la tension de charge	Sécurité contre l'inversion de polarité ou égale- ment pour courant	Tempo- risation supplé- mentair e à la chute	Limita- tion de la tension induite prédéfi- nie
+0 -0	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	-	très élevée	1 V
+ O D ZD	$ \begin{array}{c c} & \downarrow & \downarrow & \downarrow \\ & \downarrow & \downarrow $	-	moyenne	$U_{\rm ZD}$
≃ o vDR		oui	de faible valeur	U _{VDR}
~ ○	$ \begin{array}{c c} & & \\$	oui	de faible valeur	-

Contacteurs auxiliaires

Schéma	Amortisse- ment égale- ment en deçà de U_{LIMITE}	Consom- mation d'éner- gie supplé- mentair e	Remarques	
+O D	-	-	Avantages :	dimensionnement non criti- que, tension induite mini- male, extrême simplicité et fiabilité
			Inconvé- nient :	temporisation à la chute élevée
+ O D ZD	-	-	Avantages :	très faible temporisation à la chute, dimensionnement non critique, réalisation simple
			Inconvé- nient :	aucune atténuation en deçà de U _{ZD}
~ ○ VDR	-	-	Avantages :	dimensionnement non criti- que, absorption d'énergie élevée, extrême simplicité de réalisation
~			Inconvé- nient :	aucune atténuation en deçà de U _{VDR}
~ C	oui	oui	Avantages :	atténuation HF par accu- mulation d'énergie, limita- tion immédiate à la coupure, particulièrement adapté à la tension alterna- tive
			Inconvé- nient :	dimensionnement précis indispensable

SmartWire

Connecter au lieu de câbler

La plupart des tâches de commande d'une machine est aujourd'hui assurée par un automate programmable (API).

Cet automate est monté dans une armoire électrique, et généralement à un emplacement central de l'installation. C'est à partir des bornes d'entrée/sortie de l'automate programmable - et à l'aide de câbles spéciaux - que sont réalisés le pilotage des appareils de connexion et de coupure (désignés plus loin par « appareils » ou « appareillage [électrique] ») destinés aux tâches de commande ainsi que la signalisation en retour. En cas de montage décentralisé, la liaison entre l'appareillage électrique et le système d'E/S décentralisé s'opère de manière identique.

Le système SmartWire est utilisé pour la connexion entre l'appareillage électrique et un automate programmable.

Les entrées/sorties de l'automate programmable sont reliées à l'appareillage à l'aide d'un câble de connexion enfichable. Dans une large mesure, le courant de commande de l'appareillage est fourni directement via le câble de connexion. Le temps nécessaire à la réalisation du câblage de commande s'en trouve réduit ; il s'ensuit également un gain de place dans l'armoire du fait de la suppression des goulottes de câblage et une réduction du nombre d'entrées/sorties nécessaires au niveau de l'automate programmable.

SmartWire

Vue d'ensemble du système SmartWire

Le système SmartWire se compose des éléments suivants :

- 1 Passerelle easyNet / CANopen
- 2 Passerelle PROFIBUS-DP
- 3 XI/ON coupleur
- 4 Module d'E/S SmartWire
- 5 Démarreur direct MSC-D jusqu'à 32 A
- 6 Démarreur direct MSC-D jusqu'à 15,5 A
- 7 Module d'alimentation SmartWire
- 8 Câble de connexion SmartWire
- 9 Module SmartWire pour contacteurs DILM
- 10 Démarreur-inverseur MSC-R jusqu'à 12 A

Le système SmartWire raccorde l'appareillage électrique à l'API.

Les modules SmartWire pour DILM se montent directement sur des contacteurs auxiliaires, des contacteurs de puissance ou des contacteurs de démarreurs-moteurs.

Les modules SmartWire pour DILM assurent les fonctions de plusieurs entrées/sorties.

Le raccordement à une passerelle des modules SmartWire pour DILM s'opère à l'aide d'un câble de connexion SmartWire. La passerelle relie à son

SmartWire

tour le système SmartWire avec le bus de terrain hiérarchiquement supérieur et autorise ainsi la communication vers différents bus de terrain.

Le système SmartWire peut se composer d'une branche comportant au maximum 16 participants. Ces participants peuvent être des modules SmartWire pour contacteurs DILM ou des modules d'E/S SmartWire.

Module SmartWire pour contacteurs DILM

Le module SmartWire pour DILM se monte par encliquetage direct sur un contacteur de puissance DILM7 à DILM32, un contacteur auxiliaire DILA ou un démarreur-moteur MSC.

Le module SmartWire pour DILM est conçu pour la commande directe d'un contacteur ou d'un démarreur-moteur via un automate programmable et pour la détection de la signalisation de retour. Pour ce faire, le câble de connexion SmartWire à 6 pôles est raccordé via les prises IN et OUT. Le câble de liaison SmartWire fournit le signal de communication ainsi que la tension d'alimentation de la bobine de contacteur (24 V).

Module d'F/S SmartWire

Le module d'E/S SmartWire offre des entrées et des sorties tout-ou-rien au sein du système Smart-Wire. Les 4 entrées permettent d'intégrer différents capteurs dans le système SmartWire, par le biais de contacts libres de potentiel. Les deux sorties à relais tout-ou-rien Q1 c et Q2 g sont utilisables pour la commande d'actionneurs jusqu'à un courant assigné de AC-15, 3 A sous 250 V.

Module d'alimentation SmartWire

Un module d'alimentation SmartWire est également utilsable pour fournir la tension auxiliaire destinée aux bobines des contacteurs, à un emplacement quelconque de la branche SmartWire. Le module d'alimentation est adapté aux deux

Le module d'alimentation est adapté aux deux domaines d'utilisation suivants :

- Dépassement de la consommation des contacteurs de l'ensemble de la branche SmartWire (72 W/3 A),
- Exigence d'une coupure sélective de chaque groupe de contacteurs ou de chaque groupe de démarreurs-moteurs.

SmartWire

Structure du système SmartWire

- (1) Module SmartWire pour DILM: SWIRE-DIL
- (2) Passerelle
- (3) Module d'alimentation SmartWire : SWIRE-PF
- Câble de connexion SmartWire :
 SWIRE-CAB-...
- (5) Connecteur de terminaison SmartWire : SWIRE-CAB000
- Bus de terrain
- Automate programmable
- (8) Masse
- (9) Fusible
- (10) Module d'E/S SmartWire: SWIRE-4DI-2DO-R

SmartWire

Démarreur direct

Le module SmartWire pour DILM commande le contacteur, si bien que les bornes A1-A2 du contacteur n'ont pas besoin d'être câblées par ailleurs. Le module SmartWire pour DILM permet en outre de réaliser une signalisation de retour au sein du système SmartWire.

Les bornes de raccordement X3-X4 h sont pontées en usine. Si des verrouillages électriques sont prévus pour une application donnée, il est possible de retirer le pont et de raccorder des contacts libres de potentiel.

Les bornes de raccordement X1-X2 sont disponibles comme entrée de signalisation de retour vers l'automate programmable. Il est possible d'y raccorder si nécessaire un contact auxiliaire libre de potentiel du disjoncteur-moteur PKZ.

→ figure, page 5-13

Démarreur-inverseur

Les démarreurs-inverseurs sont constitués d'un disjoncteur-moteur PKZM0 et de deux contacteurs DILM7 à DILM32. Chaque contacteur reçoit un module SmartWire pour DILM.

Le module SmartWire pour DILM commande le contacteur, si bien que les bornes A1-A2 du contacteur n'ont pas besoin d'être câblées par ailleurs. Le module SmartWire pour DILM permet en outre de réaliser une signalisation de retour au sein du système SmartWire.

Les bornes de raccordement X3-X4 sont pontées en usine. Pour le verrouillage électrique des deux contacteurs, ce pont est retiré et le contact auxiliaire à ouverture (contacts 21-22) de l'autre contacteur est intégré en tant que contact libre de potentiel.

- → figure, page 5-14 et
- → figure, page 5-15

Démarreurs étoile-triangle

avec 3 modules SmartWire pour contacteurs DILM

Ils commandent le contacteur, si bien que les bornes A1-A2 du DILM n'ont pas besoin d'être câblées par ailleurs. Le module SmartWire pour DILM permet en outre de réaliser une signalisation de retour au sein du système SmartWire.

Les bornes de raccordement X3-X4 sont pontées en usine. Pour le verrouillage électrique des deux contacteurs, ce pont est retiré et le contact auxiliaire à ouverture (contacts 21-22) de l'autre contacteur est intégré en tant que contact libre de potentiel.

→ figure, page 5-16

avec le module d'E/S SmartWire

Le module d'E/S SmartWire actionne le contacteur Q11 via la sortie relais tout-ou-rien Q1. Ensuite, le fonctionnement est celui du démarreur étoile-triangle classique. Les signalisations de retour au sein du système SmartWire sont réalisées par les entrées du module d'E/S SmartWire.

→ figure, page 5-17

avec le module SmartWire pour contacteurs DILM et relais temporisés ETR4-51

Le module SmartWire pour DILM commande le contacteur réseau Q11, faisant en sorte que les bornes A1-A2 du contacteur n'ont pas besoin d'être câblées par ailleurs. Le module SmartWire pour DILM permet en outre de réaliser une signalisation de retour au sein du système SmartWire. La commande et la commutation entre le contacteur étoile et le contacteur triangle correspondent, au niveau du câblage et de la fonction, à la structure démarreur triangle-étoile.

→ figure, page 5-18

SmartWire

Schéma de câblage d'un démarreur direct

SmartWire

Schéma de câblage d'un démarreur-inverseur avec DILM7 à DILM12 avec pont de verrouillage électrique

SmartWire

Schéma de câblage d'un démarreur-inverseur avec DILM17 à DILM32

SmartWire

Schéma d'un démarreur triangle-étoile avec 3 modules SmartWire pour DILM

SmartWire

Ë

SmartWire

Schéma de cáblage d'un démarreur étoile-triangle avec un module SmartWire pour contacteurs DILM et relais temporisés ETR4-51

SmartWire

Système SmartWire pour utilisation dans des applications de sécurité

La plupart des applications exige, outre la commutation en mode normal, la coupure en cas d'urgence ou la coupure par ouverture de protecteurs mobiles.

Le système SmartWire n'est pas conçu pour la transmission de signaux relatifs aux applications de sécurité. Mais avec la configuration ci-dessous, le système SmartWire peut être utilisé pour les coupures de sécurité.

En cas d'urgence, la tension de commande des bobines des contacteurs est coupée par le biais du circuit de libération du relais de sécurité.

Par l'utilisation de modules d'alimentation Smart-Wire supplémentaires, il est possible de constituer des groupes de contacteurs qui peuvent être coupés simultanément en cas d'urgence. Ce schéma permet de réaliser des systèmes de commande jusqu'à la catégorie de sécurité 1 selon EN 954-1.

→ figure, page 5-20 et

→ figure, page 5-21

Mesures pour catégories de sécurité supérieures

Dans de nombreuses applications, les systèmes de commande doivent répondre aux exigences de catégorie de sécurité 3 ou 4 de la norme EN 954-1.

En montant en série avant les sorties moteur un contacteur de groupe supplémentaire, les systèmes de commande peuvent passer en catégorie 3.

Le relais de sécurité permet de couper en cas d'urgence non seulement la tension de commande des contacteurs moteur mais aussi celle du contacteur de groupe. La coupure redondante rattache les systèmes de commande à la catégorie 3.

- → figure, page 5-22 et
- → figure, page 5-23

SmartWire

Circuit de commande pour coupure dans des applications de sécurité

SmartWire

Circuit principal pour coupure dans des applications de sécurité

Circuit de commande pour coupure redondante

SmartWire

Circuit principal pour coupure redondante

Contacteurs de puissance DIL, relais thermiques Z

Vue d'ensemble Contacteurs de puissance DIL, tripolaires

DILM17 ... DILM38

DILM40 ...DILM72

DILM80 ... DILM170

DILM185 ... DILM250

DILM300 ... DILM500

DILM580 ... DILM1000 **DILH1400**

DILH2000 DILH2200

Contacteurs de puissance DIL, relais thermiques Z

Vue d'ensemble Contacteurs de puissance DIL, tétrapolaires

0 DILMP32 ... DILMP45

DILMP63 ... DILMP80

DILMP125 ... DILMP200

Référence	Courant assig nu, 50 - 60 Hz		Courant thermique conventionnel $I_{th} = I_e$ AC-1 ouvert	
	40 °C	50 °C	60 °C	$I_{\text{th}} = I_{\text{e}}$
	A	A	A	A
DILEM4	22	20	19 ¹⁾	20
DILMP20	22	21	20	20
DILMP32-10	32	30	28	32
DILMP45-10	45	41	39	45
DILMP63	63	60	54	63
DILMP80	80	76	69	80
DILMP125	125	116	108	125
DILMP160	160	150	138	160
DILMP200	200	188	172	200

1) A 55 °C

Contacteurs de puissance DIL, relais thermiques Z

Courant assigné d'emploi $I_{\rm e}$ [A] sous 400 V	Puissance assignée max. [kW] AC-3			Courant thermique	Référence	
	220 V, 230 V	380 V, 400 V	660 V, 690 V	1000 V	conventionnel $I_{th} = I_e$ [A] AC-1 à 60 °C	
6,6	1,5	3	3	-	20	DILEEM
9	2,2	4	4	-	20	DILEM
7	2,2	3	3,5	_	20	DILM7
9	2,5	4	4,5	_	20	DILM9
12	3,5	5,5	6,5	_	20	DILM12
15,5	4	7,5	7	_	20	DILM15
17	5	7,5	11	_	35	DILM17
25	7,5	11	14	-	40	DILM25
32	10	15	17	_	40	DILM32
38	11	18,5	17	_	40	DILM38
40	12,5	18,5	23	_	50	DILM40
50	15,5	22	30		65	DILM50
65	20	30	35	_	80	DILM65
72	25	37	35		80	DILM72
80	25	37	63	_	90	DILM80
95	30	45	75	_	110	DILM95
115	37	55	90	_	130	DILM115
150	48	75	96	_	160	DILM150
170	52	90	140	_	185	DILM170

Contacteurs de puissance DIL, relais thermiques Z

Réfé-	Blocs de contacts a	uxiliaires	Relais	Relais de protection électroni-
rence	pour montage en saillie	pour montage latéral	thermique	que ZEV
DILEEM	02DILEM 11DILEM	-	ZE-0,16	FFFFFF
DILEM	22DILEM		jusqu'à ZE-9	
DILM7	DILA-XHI(V) DILM32-XHI	-	ZB12-0,16	
DILM9	DILIVI32-AHI		jusqu'à ZB12-16	
DILM12				
DILM15				ZEV
DILM17		DILM32-XHI11-S	ZB32-0,16	+ ZEV-XSW-25
DILM25			jusqu'à ZB32-38	ZEV-XSW-65 ZEV-XSW-145
DILM32				ZEV-XSW-820
DILM38				
DILM40	DILM150XHI(V)	DILM1000-XHI(V)	ZB65-10	
DILM50			jusqu'à ZB65-75	A • •
DILM65				
DILM72				
DILM80			ZB150-35	
DILM95			jusqu'à ZB150-175	
DILM115				
DILM150				
DILM170				

2000

2200

DILH2000

DILH2200

Contacteurs et relais

Contacteurs de puissance DIL, relais thermiques Z

Courant assigné	Puissano	e assignée m	ax. [kW] AC	-3	Courant thermique	Référence
d'emploi $I_{\rm e}$ [A] sous 400 V	220 V, 230 V	380 V, 400 V	660 V, 690 V	1000 V	conventionnel $I_{th} = I_e$ [A] AC-1 à 60 °C	
185	55	90	175	108	275	DILM185
225	70	110	215	108	315	DILM225
250	75	132	240	108	350	DILM250
300	90	160	286	132	400	DILM300
400	125	200	344	132	500	DILM400
500	155	250	344	132	700	DILM500
580	185	315	560	600	800	DILM580
650	205	355	630	600	850	DILM650
750	240	400	720	800	900	DILM750
820	260	450	750	800	1000	DILM820
1000	315	560	1000	1100	1000	DILM1000
1600	500	900	1600	1)	1800	DILM1600
1400		_	_	_	1400	DILH1400

2000

2200

¹⁾ sur demande

Contacteurs de puissance DIL, relais thermiques Z

Réfé-	Blocs de contacts auxiliaires		Relais ther-	Relais de protection électronique	
rence	pour montage en saillie	pour montage latéral	mique	ZEV	
DILM185	=	DILM1000-XHI	Z5-70/FF250	FIFTH	
DILM225			jusqu'à Z5-250/FF250		
DILM250				000000	
DILM300			ZW7-63		
DILM400			jusqu'à ZW7-630		
DILM500				ZEV	
DILM580				+ ZEV-XSW-25	
DILM650				ZEV-XSW-65	
DILM750			-	ZEV-XSW-145 ZEV-XSW-820	
DILM820					
DILM1000			_	-	
DILM1600					
DILH1400			-	=	
DILH2000					
DILH2200			-	-	

Contacteurs de puissance DIL

Equipements complémentaires

Appareil	DILE(E)M	DIL7 à DILM170		DILM185	DILM580 à
		AC	DC	à DILM500	DILM2000
Circuit de protection intégré	-	-	✓	√	✓
Modules RC	√	√	-	=	-
Modules à varistance	√	✓	-	=	-
Filtre d'antiparasitage	=	jusqu'à DILM15	jusqu'à DILM15	=	=
Pont pour connexions étoile	√	√	✓	✓	=
Pont de mise en paral- lèle	√	√	✓	jusqu'à DILM185	=
Verrouillage mécanique	√	√	✓	✓	√
Capot plombable	√	-	-	-	-
Bornes pour câbles/feuillards	=	=	-	✓	jusqu'à DILM820
Bobines individuelles	=	à partir de DILM17	à partir de DILM17	✓	√
Modules électroniques	-	-	-	✓	√
Modules électroniques, bobines comprises	-	-	-	√	✓
Capot pour bornes	-	-	-	✓	√ 1)
Module de temporisa- tion		jusqu'à DILM32	jusqu'à DILM32		

¹⁾ Capot pour bornes jusqu'à DILM1000.

Contacteurs de puissance DIL

Contacteurs de puissance DILM

Ils sont réalisés et testés conformément à IEC/EN 60 947 et VDE 0660. Il existe un contacteur adapté à chaque puissance assignée de moteur entre 3 et 560 kW.

Caractéristiques des appareils

- Bobine
 - En raison des nouvelles bobines électroniques, les contacteurs DC de 17 à 72 A ont une consommation au maintien de 0,5 W seulement. Même ceux de 170 A ne requièrent que 2,1 W.
- Bornes pour circuit de commande accessibles Les bornes de bobine se situent à présent en face avant des contacteurs. Elles ne sont pas recouvertes par le câblage du circuit principal.
- Possibilité de commande directe à partir d'un API Les contacteurs DILA et DILM jusqu'à 32 A peuvent être commandés directement à partir d'un API.
- Circuit de protection intégré pour versions DC Un circuit de protection est intégré dans la partie électronique de tous les contacteurs DC de type DILM.
- Circuit de protection enfichable pour versions AC Si nécessaire, des circuits de protection peuvent être enfichés en face avant sur tous les contacteurs AC de type DILM jusqu'à 170 A.
- Commande des contacteurs DILM185 à DILM2000 de trois manières différentes :
 - classique, par le biais des bornes de bobine A1-A2,
 - directement à partir d'un API, via les bornes
 A3-A4
 - A3-A4,

 à l'aide d'un contact de faible puissance, via les hornes A10-A11
- Commande classique des contacteurs DILM185-S
 à DILM500-S, à l'aide des bornes bobine A1-A2.
 Il existe deux variantes de bobines (110 à 120 V 50/60 Hz et 220 à 240 V 50/60 Hz).

- Tous les contacteurs jusqu'à DILM170 sont protégés contre les contacts directs avec les doigts et le dos de la main selon VDE 0160-100. A partir de DILM185, il est possible de monter des capots pour bomes supplémentaires.
- Bornes à cage doubles pour contacteurs DILM7 à DILM170
 - Sur les nouvelles bornes à cage doubles, aucune vis ne vient réduire l'espace réservé au raccordement. Elles offrent une sécurité sans compromis en cas de sections raccordables différentes et garantissent par leur conception un raccordement obligatoirement correct.
- Contacts auxiliaires intégrés
 Les contacteurs moteur jusqu'à DILM32 possèdent un bloc de contacts auxiliaires intégrés (sous forme de contacts à ouverture ou à fermeture).
- Bornes à vis ou à ressorts
 Les contacteurs DILE(E)M et DILA/DILM12, ainsi que le bloc de contacts auxiliaires correspondant des contacteurs jusqu'à 1000 A, sont disponibles avec des bornes à vis ou à ressorts.
- Contacteurs avec bornes sans vis
 Ces contacteurs sont équipés de bornes à ressort, aussi bien au niveau des circuits principaux qu'au niveau des bornes de bobine et des blocs de contacts auxiliaires. Ces bornes à ressort, qui résistent aux vibrations et ne requièrent aucune maintenance, acceptent chacune le raccordement de deux conducteurs de 0,75 à 2,5 mm² avec ou sans embout.
- Bornes de raccordement Jusqu'à DILM72, le conducteur principal ainsi que les bornes de raccordement de tous les blocs de contacts auxiliaires et bobines électromagnétiques sont conçus pour des tournevis Pozidriv de taille 2

Sur les contacteurs DILM80 à DILM170, ils'agit de vis à six pans creux.

Contacteurs de puissance DIL

Montage

Tous les contacteurs peuvent être installés sur une platine de montage avec vis de fixation. Les DILE(E)M et DILM jusqu'à'72 A peuvent également être encliquetés sur un profilé chapeau de 35 mm conforme à IEC/EN 60715.

Verrouillage mécanique
Deux modules de liaison et un verrouillage
mécanique permettent de réaliser des ensembles démarreurs asservis jusqu'à 150 A qui ne
nécessitent pas de place supplémentaire. Le
verrouillage mécanique évite que les deux
contacteurs raccordés soient appelés simultanément. Même en cas de choc mécanique, les
contacts des deux contacteurs ne se ferment

Outre les contacteurs individuels, Moeller propose des combinaisons d'appareils prêtes à l'emploi :

- Contacteurs-inverseurs DIUL pour 3 à 75 kW/400 V
- Contacteurs étoile-triangle SDAINL pour 5,5 à 132 kW/400 V

Contacteurs DC xStart

pas simultanément.

Le marché des contacteurs DC continue de s'étendre en raison des progrès réalisés en électronique. Il y a vingt ans, les contacteurs AC étaient équipés de résistances supplémentaires et, encore récemment, des bobines DC spéciales comportaient de nombreux enroulements de cuivre. Aujourd'hui un nouveau saut quantique s'annonce. L'électronique a fait son entrée dans les commandes des contacteurs DC.

La gamme de contacteurs xStart DILM7 à DILM170 a fait l'objet d'une optimisation au moment de la conception avec la création de contacteurs DC. Ces contacteurs ne sont plus commandés à l'aide d'une bobine mais électroniquement.

L'intégration de l'électronique dans les commandes de contacteurs permet de réaliser diverses propriétés techniques qui donnent des atouts aux contacteurs dans leur utilisation quotidienne.

Bobines « longue portée »

Les contacteurs DC DILM17 à DILM170 couvrent avec seulement 4 variantes la plage complète de tension de commande DC.

	Tension assignée de commande
RDC24	2427 V DC
RDC60	4860 V DC
RDC130	110130 V DC
RDC240	200240 V DC

Plage de fonctionnement

Les contacteurs de puissance sont construits selon la norme IEC/EN 60947-4-1. L'exigence requise de sécurité de fonctionnement même en présence de petites fluctuations du secteur est réalisée par l'enclenchement sûr des contacteurs dans une plage de 85 à 110 % de la tension assignée de commande. Les contacteurs DC de DILM17 à DILM170 couvrent aussi une plage plus étendue pour laquelle ils s'enclenchent de manière fiable. Ils autorisent un fonctionnement sûr entre 0,7 \times $U_{\rm cmax}$ de la tension assignée de commande. Cette sécurité de tension va au-delà de la norme et augmente la sécurité de fonctionnement même en présence de conditions de réseau plus instables.

Circuit de protectin intégré

Les contacteurs classiques engendrent des pointes de tension lors de la coupure due à une modification de courant $\,\mathrm{dl}/\mathrm{d}t$ au niveau de la bobine. Ces

Contacteurs de puissance DIL

pointes de tension peuvent avoir des conséquences négatives sur les autres composants du même circuit de commande. Pour éviter tout endommagenent, les bobines de contacteur sont alors souvent montées en parallèle avec des circuits de protection supplémentaires (circuits RC, varistors ou diodes).

La coupure des contacteurs DC de DILM17 à DILM170 n'a aucune incidence sur le secteur grâce à la composante électronique. Un circuit de protection supplémentaire est par conséquent inutile puisque les bobines ne peuvent pas engendrer de surtension vers l'extérieur. Les contacteurs DC de DILM7 à DILM15 ont un circuit de protection intégré.

En conclusion, l'étude des contacteurs DC de Moeller n'a plus à inclure la protection contre les surtensions dans les circuits de commande car tous les contacteurs DC sont sans effet négatif sur le secteur ou sont montés en circuit.

Dimensions des contacteurs

Grâce à l'électronique, les bobines disposent d'une haute puissance pour l'enclenchement des contacteurs, et ensuite, cette puissance est ramenée à la puissance de maintien nécessaire. Les contacteurs à courant continu et alternatif peuvent par conséquent être fabriqués à la même dimension. Il n'est pas nécessaire non plus de prévoir, lors de l'étude, différentes profondeurs de montage et les mêmes accessoires peuvent être utilisés pour les contacteurs DC et AC.

Puissance d'appel et de maintien

L'électronique commande le processus d'enclenchement des contacteurs DC de DILM17 à DILM170. Pour la phase d'appel, une puissance élevée est fournie permettant l'enclenchement sûr du contacteur. Pour la phase de maintien, la puissance requise est très limitée. L'électronique permet de livrer exactement cette puissance.

			,	
Puissance assignée	Contac- teur	Puissance	Puissance absorbée	
d'emploi ¹⁾		Appel	Main- tien	
7,5 15 kW	DILM17 DILM25 DILM32 DILM38	12 W	0,5 W	
18,5 37 kW	DILM40 DILM50 DILM65 DILM72	24 W	0,5 W	
37 45 kW	DILM80 DILM95	90 W	1,3 W	
55 90 kW	DILM115 DILM150 DILM170	149 W	2,1 W	

¹⁾ AC-3 sous 400 V

Au niveau de l'étude, les puissances de maintien minimales signifient une réduction conséquente du dégagement de chaleur dans l'armoire électrique. Les contacteurs peuvent ainsi être montés côte à côte.

Contacteurs de puissance DIL

Applications

Un moteur triphasé maîtrise la variation de vitesse. Indépendamment des bobines individuelles de faible puissance (qui sont souvent commandées manuellement), la plupart des moteurs sont commandés à l'aide de contacteurs et d'ensembles démarreurs. L'indication de la puissance en kilowatts (kW) ou du courant en ampères (A) constitue de ce fait une caractéristique essentielle pour le choix correct des contacteurs.

La réalisation constructive des moteurs est à l'origine des courants assignés partiellement très différents pour une puissance identique. Ces derniers déterminent la relation existant entre pointe transitoire de rétablissement et courant de repos par rapport au courant assigné d'emploi (L). La commutation d'installations d'électrothermie, de dispositifs d'éclairage, de transformateurs et d'installations de compensation de puissance réactive avec toutes leurs spécificités augmente la diversité des contraintes auxquelles doivent répondre les contacteurs.

La fréquence de manœuvres peut varier considérablement selon les applications. L'échelle s'étend par exemple de moins d'une commutation par jour jusqu'à mille et plus manœuvres par heure. Il arrive souvent que les moteurs soient soumis à la fois à une fréquence de manœuvres élevée avec pianotage et à un freinage par contre-courant.

Les contacteurs sont actionnés de manière manuelle ou automatique par divers types d'auxiliaires de commande, en fonction de la course, du temps, de la pression ou de la température. Tout asservissement entre plusieurs contacteurs peut être obtenu aisément à l'aide de dispositifs de verrouillage, par le biais de leurs blocs de contacts auxiliaires.

Les blocs de contacts auxiliaires des contacteurs DILM sont utilisables comme « contacts miroir » selon IEC/EN 60947-4-1 (annexe F) en vue de signaler l'état des contacts principaux. Un contact miroir est un contact auxiliaire à ouverture qui ne peut pas être fermé en même temps que les contacts principaux du contact à fermeture.

Autres applications

- Contacteurs pour condensateurs pour la compensation de puissance réactive DILK, 12,5 à 50 kvar/400 V.
- Contacteurs pour lampes d'installations d'éclairage DILL, 12 à 20 A/400 V (AC-5a) et 14 à 27 A/400 V (AC-5b).

Relais thermiques Z

Protection moteur à l'aide d'un relais thermique Z

Les relais thermiques, appelés relais de surcharge par les normes, appartiennent au groupe des dispositifs de protection dépendants du courant. Ils surveillent indirectement la température de l'enroulement moteur par le biais du courant circulant dans les câbles d'arrivée et offrent une protection fiable et économique contre la destruction due aux causes suivantes :

- non-démarrage,
- surcharge,
- · défaut de phase.

Les relais thermiques utilisent la propriété du bilame, qui entraîne un changement de forme et d'état en cas d'échauffement. Dès qu'une valeur prédéfinie est atteinte en température, ils actionnent un contact auxiliaire. Le bilame est échauffé par les résistances parcourues par le courant moteur. L'équilibre entre la chaleur absorbée et dégagée s'installe à des températures différentes selon l'intensité du courant. Lorsque la température limite est atteinte, le relais déclenche. Le temps de déclenchement dépend de l'intensité du courant et de la charge initiale du relais. Pour toutes les intensités de courant, elle doit se situer en deçà du temps risquant de détériorer l'isolement du moteur. C'est pourquoi la norme EN 60947 indique des temps maximum de surcharge. Pour éviter tout déclenchement inutile, un courant limite et des temps minimum d'arrêt du moteur ont par ailleurs été définis.

Sensibilité au manque de phase

Du fait de leur conception, les relais thermiques Z offrent une protection efficace en cas de défaut de phase. Leur sensibilité au manque de phase correspond aux exigences des normes IEC 947-4-1 et VDE 0660-102. Ces relais offrent donc également toutes les conditions requises pour la protection des moteurs EEx e (—> Figure suivante).

Surcharge sur trois phases

Service normal non perturbé

(1) Système de déclenchement

- Systeme de decienci
 Dant différential
- 2 Pont différentiel
- 3 Course différentielle

Absence d'une phase

Relais thermiques Z

Lorsque les bilames se courbent dans la partie du circuit principal du relais à la suite d'une surcharge au niveau des trois phases du moteur, ils agissent sur un système de déclenchement et sur un pont différentiel. Un levier de déclenchement commun provoque la commutation du bloc de contacts auxiliaires une fois les valeurs-limites atteintes. Le système de déclenchement et le pont différentiel adhèrent étroitement et uniformément aux bilames. Si l'un des bilames (lors d'un défaut de phase, par exemple) ne se courbe pas autant (ou ne revient pas autant dans sa position initiale) que

les deux autres, le système de déclenchement et le pont différentiel parcourent des courses distinctes. Cette course différentielle est convertie dans l'appareil, par traduction, en course de déclenchement supplémentaire; le déclenchement survient plus rapidement.

Directives d'étude → paragraphe « Protection des moteurs dans les cas particuliers », page 8-8; Autres remarques sur la protection moteur → paragraphe « Autour du moteur », page 8-1.

Courbes de déclenchement

Les relais thermiques ZE, ZB12, ZB32, ZB65 et les relais thermiques ZB150 jusqu'à 150 A sont agréés par l'institut allemand PTB (Physikalisch-Technische Bundesanstalt) pour la protection des moteurs EEx e selon la directive ATEX 94/9 CE. Les courbes caractéristiques de déclenchement pour chaque plage de courant sont indiquées dans les manuels correspondants.

Ces courbes sont des valeurs moyennes des bandes de dispersion à une température ambiante de 20 °C à partir de l'état froid : le temps de déclenchement dépend du courant de réponse. Pour des appareils à l'état tiède, le temps de déclenchement des relais thermiques chute environ au quart de la valeur lue.

Relais thermiques Z

Relais de protection électronique ZEV

Fonctionnement et utilisation

Les relais de protection électronique font partie des dispositifs de protection dépendants du courant, tout comme les relais thermiques fonctionnant sur le principe du bilame.

La détection du courant moteur parcourant à un instant donné les trois phases d'un départ moteur s'opère pour le relais de protection électronique ZEV à l'aide d'un capteur traversant séparé ou d'une ceinture de capteurs. L'association capteurs/unité d'analyse permet de faciliter le montage et de gagner de la place dans l'armoire. Les capteurs de courant reposent sur la technique de mesure du principe de Rogowski. Contrairement aux transformateurs d'intensité, la ceinture de capteurs ne possède pas de noyau en fer, de sorte qu'elle ne peut pas atteindre la saturation et permet ainsi de détecter une très large plage de courants.

Du fait de cette détection inductive du courant, les sections des conducteurs utilisées dans le circuit de charge n'ont aucune incidence sur la précision de déclenchement. Les relais de protection électronique permettent de régler des plages de courant supérieures à celles paramétrables pour les relais à bilames électromécaniques. Le relais ZEV couvre l'ensemble de la plage de protection allant de 1 à 820 A, et ce à l'aide d'une seule unité d'analyse. Le relais de protection électronique ZEV assure la protection du moteur, tant par la mesure indirecte de la température, à l'aide du courant, que par la mesure directe de la température au sein du moteur, à l'aide de thermistances.

Le moteur est surveillé indirectement sur le plan des surcharges, du défaut de phase et de la consommation asymétrique de courant. Lors de la mesure directe, la température est détectée dans l'enroulement moteur à l'aide d'une ou de plusieurs thermistances PTC. En cas d'échauffement, le signal est transmis au dispositif de déclenchement et les contacts auxiliaires sont actionnés. Un réarmement n'est possible qu'après refroidissement des thermistances (passage en deçà de la température limite). Le raccordement intégré des thermistances permet d'utiliser le relais comme une protection moteur intégrale.

Ce relais protège en outre le moteur contre les défauts à la terre. Même un léger endommagement de l'isolement de l'enroulement moteur n'entraîne aucune fuite de courants vers l'extérieur. Ces courants de défaut sont enregistrés par un transformateur-sommateur de courants externe. Il additionne des courants des différentes phases, les analyse et signale les courants de défaut au microprocesseur du relais.

La présélection de l'une des huit classes de déclenchement (CLASS) permet d'adapter le moteur à protéger à des conditions de démarrage normales ou difficiles. Il est ainsi possible d'utiliser en toute sécurité des réserves thermiques du moteur.

Le relais thermique est alimenté par le biais d'une tension auxiliaire. L'unité d'analyse est réalisée en version multitensions qui autorise l'application d'une tension d'alimentation comprise entre 24 et 240 V AC ou DC. Ces appareils ont un comportement monostable ; toute coupure de la tension d'alimentation provoque leur déclenchement.

Relais de protection électronique ZEV

Outre les contacts à ouverture (95-96) et à fermeture (97-98) classiques présents sur les relais thermiques, les relais de protection électroniques ZEV sont équipés d'un contact à fermeture (07-08) et d'un contact à ouverture (05-06) paramétrables. Les contacts classiques réagissent directement (via les thermistances) ou indirectement (via le courant) à l'échauffement détecté au niveau du moteur, y compris à la sensibilité au manque de phase.

Il est possible d'affecter aux contacts paramétrables différentes signalisations telles que :

- Défaut à la terre.
- présignalisation en cas de charge thermique de 105 %
- message individuel : « Déclenchement thermistance ».
- défaillance interne à l'appareil.

L'affectation d'une fonction s'opère à l'aide de menus, via un afficheur à cristaux liquides (LCD). L'intensité du courant moteur est saisie sans outil, à l'aide des touches de commande, et peut être vérifiée en clair sur l'afficheur I CD. L'afficheur permet par ailleurs un diagnostic différencié quant au motif du déclenchement, ce qui rend l'élimination du défaut plus rapide.

Le déclenchement en cas de surcharge symétrique tripolaire avec un multiple du courant de réglage s'opère dans un laps de temps déterminé par la classe de déclenchement. Le temps de déclenchement décroît (par rapport à l'état froid) en fonction de la charge initiale du moteur. La précision de déclenchement atteinte est très élevée. Les temps de déclenchement sont constants dans toute la plage de réglage.

Si l'asymétrie du courant moteur se situe au-delà de 50 %, le relais déclenche au bout de 2,5 s.

L'agrément pour la protection contre les surcharges de moteurs protégés contre les explosions avec protection antidéflagrante de type « sécurité augmentée » EEx e conformes à la directive 94/9/CE et le rapport du PTB (Physikalisch Technische Bundesanstalt) ont tous deux été délivrés (n° du certificat d'essai type CE : PTB 01 ATEX 3233). Pour toute information complémentaire, reportez-vous au manuel AWB2300-1433D (« Relais de protection électronique ZEV, surveillance des surcharges au niveau des moteurs de type EEx e »).

Relais de protection électronique ZEV

Unité d'analyse 1 à 820 A

Capteurs traversants 1 à 25 A 3 à 65 A 10 à 145 A

Ceinture de capteurs 40 à 820 A

Relais de protection électronique ZEV

Courbes de déclenchement

Courbe de déclenchement pour charge tripolaire Ces courbes de déclenchement illustrent la relation entre le temps de déclenchement à partir de l'état froid par rapport au courant de réponse (multiple du courant de réglage E). Après une charge initiale de 100 % du courant réglé et l'échauffement qui s'ensuit à l'état chaud, les temps de déclenchement t_A indiqués chutent à 15 % environ.

Seuils de déclenchement en cas de charge symétrique tripolaire

Temps de réponse

- < 30 minutes pour des valeurs allant jusqu'à 115 % du courant de réglage
- > 2 h pour des valeurs allant jusqu'à 105 % du courant de réglage à partir de l'état froid

Relais de protection électronique ZEV

Relais de protection électronique ZEV avec surveillance de défaut à la terre et moteur surveillé par thermistances

- (1) Défauts
- Contact paramétrable 1
- (3) Contact paramétrable 2
- (4) Capteur de courant avec convertisseur A/D
- ⑤ Auto-maintien du contacteur de puissance : évite un redémarrage automatique après coupure de la tension de commande suivie d'un retour de la tension (important pour les applications EEx e, → AWB2300-1433D)
- 6 RAZ à distance

Relais de protection électronique ZEV

Protection par thermistances

Pour la protection intégrale d'un moteur, il est possible de raccorder aux bornes T1-T2 jusqu'à six sondes de température avec thermistances PTC selon DIN 44081 et DIN 44082 (présentant une résistance $R_{\rm K} \leq 250~\Omega$) ou neuf présentant une résistance $R_{\rm K} \leq 100~\Omega$.

TFA = température de déclenchement assignée

- 1) Plage de déclenchement IEC 60947-8
- 2 Plage de réarmement IEC 60947-8
- (3) Déclenchement à 3200 $\Omega \pm 5\%$
- $\stackrel{\smile}{\text{(4)}}$ Réarmement à 1500 Ω +10 %

Le ZEV se désactive à $R=3200~\Omega\pm15~\%$ et se réactive à $R=1500~\Omega\pm10~\%$. En cas de désactivation du fait d'une entrée de thermistance, les contacts 95-96 et 97-98 commutent. En vue de la signalisation différenciée de déclenchement sur défaut, il est également possible de paramétrer le

déclenchement d'une thermistance au niveau de l'un des contacts 05-06 ou 07-08.

En cas de surveillance de température à l'aide de thermistances, une rupture de fil n'entraîne aucun risque du fait que l'appareil se désactive alors immédiatement.

Relais de protection électronique ZEV

Relais de protection électronique ZEV avec surveillance de court-circuit au niveau d'une entrée de thermistance

La détection de courts-circuits dans le circuit des thermistances peut le cas échéant être réalisée à l'aide d'un relais ampèremétrique K1 complémentaire (de type EIL 230 V AC de la société Crouzet, par exemple).

Caractéristiques électriques

- Courant de court-circuit dans le circuit des sondes : ≤ 2,5 mA
- Longueur max. des câbles de raccordement aux sondes : 250 m (non blindés)

- Résistance cumulée des thermistances :
 ≤ 1500 Ω
- Paramétrage ZEV : « Autoreset »
- Réglage du relais ampèremétrique :
 - appareil réglé sur la plus faible valeur de courant
 - déclenchement sur surcharge
 - mémorisation du déclenchement
- Acquittement du court-circuit après élimination à l'aide du bouton-poussoir S3.

Relais de protection électronique ZEV

Montage des appareils

Le montage des appareils est très simple : par encliquetage ou passage des câbles au travers des appareils.

Pour plus de détails, reportez-vous aux instructions de montage jointes à chaque appareil (AWA2300-1694) ou au manuel AWB2300-1433D.

Montage des relais ZEV et du capteur de courant

- Placez le relais ZEV dans la position de montage souhaitée.
- Encliquetez le ZEV sur le capteur de courant.
- Engagez les câbles moteur, pour chaque phase,

au travers du capteur de courant. Montage sur un profilé chapeau

Le capteur de type Rogowski ZEV-XSW-820 est particulièrement aisé à monter à l'aide d'une bande de fixation. Ce qui se traduit pour l'utilisateur par un gain des coûts et des temps de montage.

- 1 Placez la bande de fixation autour de la barre conductrice.
- 2 Encliquetez l'ergot destiné à la liaison.
- 3 Tendez bien la bande de fixation et assurez la liaison à l'aide de la fermeture auto-agrippante.

Mettez en place les bobines des capteurs → Figure suivante.

Relais pour thermistances EMT6

EMT6 pour thermistances

Principe de fonctionnement

L'application de la tension de commande entraîne l'activation du relais de sortie lorsque la résistance de la sonde de température équipée de thermistances est faible. Les contacts auxiliaires sont actionnés. Dès que la température de déclenchement assignée (TFA) est atteinte, la résistance du

capteur présente une valeur ohmique élevée. Le relais de sortie retombe alors à nouveau. La défaillance est signalée à l'aide d'une DEL. Dès que le capteur s'est refroidi et que la résistance est plus faible, le EMT6-(K) se referme automatiquement. Sur le EMT6-(K)DB(K), il est possible d'empêcher le redémarrage automatique par réglage de l'appareil sur « Hand » (mode manuel). Le réarmement de l'appareil s'opère via le bouton de RAZ (Reset).

Les appareils EMT6-K(DB) et EMT6-DBK sont équipés d'un dispositif de détection de court-circuit au sein du circuit des capteurs. Si la résistance au sein du circuit des capteurs chute en-deçà de 20 Ohm, ils déclenchent. Le EMT6-DBK dispose en outre d'un réarmement manuel protégé contre les coupures de tension et mémorise ainsi le défaut en cas de disparition de la tension. Le réarmement n'est possible qu'après élimination du défaut, lorsque la tension de commande est de nouveau présente.

Du fait que tous les appareils travaillent selon le principe du courant de repos, leur activation a également lieu en cas de rupture de fil dans le circuit des capteurs.

Les relais pour thermistances EMT6 sont agréés par l'institut allemand PTB (Physikalisch-Technische Bundesanstalt) pour la protection des moteurs EEx e selon la directive ATEX94/9 CE. Pour la protection des moteurs EEx e, la directive ATEX exige un dispositif de détection des courts-circuits dans le circuit des capteurs. Un tel dispositif étant intégré d'origine dans les appareils EMT6-K(DB) et EMT6-DBK, ces derniers sont particulièrement adaptés à ce type d'application.

Relais pour thermistances EMT6

EMT6 en tant que relais de protection

Exemple d'application

Commande de chauffage d'un réservoir

- Circuit de commande
- 2 Chauffage
- Q11 : contacteur destiné au chauffage

Description de la fonction

Voir le schéma page 5-47.

Activation du chauffage

Lorsque l'interrupteur général Q1 est fermé, que le thermostat de sécurité F4 n'a pas déclenché et que la condition $T \subseteq T_{min}$ est remplie, le chauffage peut être activé. Dès l'actionnement de S1, la tension de commande est appliquée au contacteur auxiliaire K1, qui passe alors en auto-maintien via un contact à fermeture. L'inverseur du thermomètre à contact est en position I-II. Le circuit de capteurs à faible valeur ohmique de l'EMT6 garantie que Q11 sera excité via K2/contact à fermeture 13-14; Q11 passe en auto-maintien.

Désactivation du chauffage

Le contacteur de chauffage $\bar{Q}11$ demeure en auto-maintien jusqu'à ce que l'interrupteur général Q1 soit désactivé, que le bouton S0 soit actionné et que le thermostat de sécurité se soit déclenché ou que $T=T_{max}$.

Lorsque $T = T_{\text{max}}$ l'inverseur du thermomètre à contact est en position I-III. Le circuit des capteurs de l'EMT6 (K3) présente une faible valeur ohmique ; le contact à ouverture K3/21-22 est ouvert. Le contacteur principal Q11 retombe.

Relais pour thermistances EMT6

Sécurité contre la rupture de fil

La sécurité contre la rupture de fil dans le circuit des capteurs de K3 (non-détection de la valeur-limite $T_{\rm max}$ par exemple) est assurée par l'utilisation d'un thermostat de sécurité qui provo-

que obligatoirement la coupure en cas de valeur supérieure à $T_{\rm max}$, via le contact à ouverture F4, selon le principe de la « mise hors tension par désexcitation ».

① Inverseur du thermomètre à contact $\text{Position I-II avec } \mathcal{T} \leqq \mathcal{T}_{\text{min}}$

Position I-III avec $T \le T_{\text{max}}$

S0: arrêt

S1 : démarrage

F4 : thermostat de sécurité

K1: tension de commande appliquée

K2 : activation avec $T \le T_{min}$ K3 : désactivation avec T_{max}

Relais de surveillance pour contacteurs CMD

Principe de fonctionnement

Le relais CMD (Contactor Monitoring Device) a pour fonction de surveiller la soudure des contacts principaux des contacteurs de puissance. Pour ce faire, la tension de commande du contacteur est comparée à l'état des contacts principaux qui est signalé en toute fiabilité par un contact miroir (IEC EN 60947-4-1, annexe F). Si le contacteur ne retombe pas alors que la bobine du contacteur est désexcitée, le CMD déclenche le disjoncteur, le disoncteur-moteur ou l'interrupteur-sectionneur monté en amont, à l'aide d'un déclencheur à manque de tension.

En outre, le relais CMD surveille le fonctionnement du relais interne grâce au contact auxiliaire F supplémentaire du contacteur de puissance surveillé. Pour cela, les contacts auxiliaires F et O sont liés positivement, le dernier étant un contact miroir.

Homologation des combinaisons d'appareils

Pour garantir la sécurité fonctionnelle de l'ensemble contacteur/disjoncteur/CMD, le relais CMD est uniquement autorisé en association avec des contacteurs Moeller donnés ainsi qu'avec des disjoncteurs-moteurs, des disjoncteurs ou des interrupteurs-sectionneurs Moeller. Le CMD contrôle le soudage des contacteurs des DILEM, S(E)-(A)-PKZ2 et de la gamme DILM7 à DILH2000.

Tous les contacts auxiliaires à ouverture de ces contacteurs sont des contacts miroirs et peuvent être utilisés dans les fonctions de surveillance. Les disjoncteurs-moteurs PKZ2 peuvent servir en amont de disjoncteurs-moteurs, disjoncteurs ou interrupteurs-sectionneurs s'ils sont équipés d'un déclencheur à manque de tension U-PKZ2 (18 V DC). Même chose pour les disjoncteurs NZM1 à NZM4 ou les interrupteurs-sectionneurs N1 à N4 équipés d'un déclencheur à manque de tension N7M -XIIVI

Applications

Ces associations sont utilisées dans les applications relatives à la sécurité. Jusqu'à présent, le montage en série de deux contacteurs était recommandé pour les circuits des catégories de sécurité 3 et 4. Aujourd'hui un contacteur et le relais de surveillance sont suffisants pour la catégorie 3. Le CMD est utilisé dans les applications d'arrêt d'urgence selon la norme EN 60204-1. Il peut également être utilisé dans l'industrie automobile américaine où il faut des dispositifs permettant de reconnaître un soudage des démarreurs-moteurs et de couper le départ moteur de manière sûre.

Constituant de sécurité, le relais CMD est homologué CE et a l'agrément des associations professionnelles. Au niveau international, l'appareil est homologué UL/CSA en Amérique du Nord.

Pour toute information complémentaire, reportez-vous aux manuels suivants :

- CMD(24VDC)
 AWB2441-1595
- CMD(110-120VAC), CMD(220-240VAC) AWB2441-1600

Relais de surveillance pour contacteurs CMD

Validation par module logique de sécurité ou API de sécurité
 Contact de signalisation pour évaluation par API

Contact de signalisation pour évaluation par API

5-50

.

	Page
Vue d'ensemble	6-2
PKZM01, PKZM0 et PKZM4	6-4
PKZM01, PKZM0 et PKZM4 – Contacts	
auxiliaires	6-7
PKZM01, PKZM0 et PKZM4 – Déclencheurs	6-8
PKZM01, PKZM0 et PKZM4 – Schémas de	
principe	6-9
PKZ2 – Présentation	6-12
PKZ2 – Télécommande	6-14
PKZ2 – Déclencheurs	6-16
PKZ2 – Contacts auxiliaires, indicateur de	
déclenchement	6-17
PKZ2 – Schémas de principe	6-18

Vue d'ensemble

Définition

Les disjoncteurs-moteurs sont des appareils destinés à la commande, à la protection et au sectionnement des circuits à l'aide de récepteurs, principalement motorisés. Ils protègent, par ailleurs, ces moteurs contre les risques de détrioration, notamment par suite de blocages au démarrage, surcharges, courts-circuits ou de la défaillance d'un conducteur de phase dans les réseaux triphasés. Ils sont dotés d'un déclencheur thermique pour la protection de l'enroulement du moteur (protection contre les surcharges) et d'un déclencheur électromagnétique (protection contre les courts-circuits).

Les disjoncteurs-moteurs peuvent recevoir les équipements complémentaires suivants :

- · déclencheurs à manque de tension,
- déclencheurs à émission de tension,
- contacts auxiliaires,
- indicateurs de déclenchement.

Les disjoncteurs-moteurs Moeller

PKZM01

Le disjoncteur-moteur PKZM01 jusqu'à 16 A réintroduit la commande par bouton-poussoir, particulièrement appréciée des clients. Le bouton « coup-de-poing » pour la commande d'arrêt d'urgence refait également son apparition sur les machines simples. Le PKZM01 est de préférence logé dans un coffret pour montage en saillie ou un boîtier d'encastrement. Il peut recevoir de nombreux équipements complémentaires du PKZM0

Constituant principal : le disjoncteur-moteur

PKZM4

Le disjoncteur-moteur PKZM4 est un appareil modulaire performant pour la commande et la protection de consommateurs motorisés jusqu'à 63 A. C'est le « grand frère » du PKZM0 et accepte de ce fait presque tous ses équipements complémentaires.

Constituant principal : le disjoncteur-moteur

PKZM0

Le disjoncteur-moteur PKZM0 est un appareil modulaire performant pour la commande et la protection de récepteurs motorisés jusqu'à 32 A et de transformateurs jusqu'à 25 A.

Constituants principaux:

- · Disjoncteur-moteur
- Disjoncteur de protection des transformateurs
- · Contacteur (-limiteur)

Description → paragraphe « Les disjoncteurs-moteurs PKZM01, PKZM0 et PKZM4 », page 6-4.

PKZ2

Protection des moteurs et des installations avec le PKZ2

Le PKZ2 est un système modulaire destiné à la protection, commande, signalisation et commande à distance des moteurs et installations dans les équipements basse tension jusqu'à 40 A.

Constituants principaux :

- Disjoncteur-moteur
- Disioncteur de protection des installations
- Contacteur (-limiteur)

Description → paragraphe « Protection des moteurs et des installations », page 6-12.

Vue d'ensemble

PKZM01 Disjoncteur-moteur Disjoncteur-moteur sous coffret en saillie

PKZM4 Disjoncteur-moteur

PKZ2 Disjoncteur-moteur

PKZ2 Ensemble disjoncteur Démarreurs directs + contacteur

MSC-D

MSC-R Démarreurs-inverseurs

Disjoncteurs-moteurs PKZM01, PKZM0 et PKZM4

Les disjoncteurs-moteurs PKZM01, PKZM0 et PKZM4

Les PKZM01, PKZM0 et PKZM4 avec leurs déclencheurs à bilames dépendant du courant offrent une solution technique éprouvée pour la protection moteur. Les déclencheurs sont sensibles au manque de phase et compensés en température. Les courants assignés sont divisés en plages, 15 pour les PKZM0 jusqu'à 32 A, 12 pour les PKZM01 et 7 pour les PKZM4 jusqu'à 63 A. Avec les déclencheurs sur court-circuit, réglés à $14 \times I_{u_l}$ l'installation (le moteur) et la ligne d'alimentation bénéficient d'une protection sûre. Le démarrage du moteur est, lui aussi, assuré dans toutes les conditions de service. Grâce à leur sensibilité au

manque de phase, les PKZM0 et PKZM4 peuvent être utilisés pour la protection des moteurs EEx e. Ils ont obtenu l'attestation ATEX. Pour protéger les moteurs, les disjoncteurs-moteurs sont réglés à la valeur nominale du moteur.

Les disjoncteurs-moteurs peuvent être dotés des équipements complémentaires suivants pour assurer diverses sous-fonctions :

- déclencheur à manque de tension U,
- · déclencheur à émisison de tension A,
- · contact auxiliaire de position NHI,
- · indicateur de déclenchement AGM.

Ensembles démarreur-moteur

Les ensembles démarreur-moteur MSC sont disponibles jusqu'à 32 A. Les démarreurs-moteurs jusqu'à 16 A sont constitués d'un disjoncteur moteur PKZM0 et d'un contacteur DILM. Les deux appareils sont reliés sans outil à l'aide d'un module de liaison mécanique débrochable. Le câblage des circuits principaux est par ailleurs réalisé au moyen d'un module de liaison électrique enfichable. Les disjoncteurs-moteurs PKZM0 et les contacteurs DILM jusqu'à 16 A sont dotés des interfaces correspondantes.

Les ensembles démarreur-moteur MSC à partir de 16 A se composent d'un disjoncteur-moteur PKZMO et d'un contacteur DILM. Tous deux sont montés sur une platine d'adaptation pour profilé chapeau et reliés mécaniquement et électriquement via un module de liaison. La gamme MSC comprend des démarreurs directs MSC-D et des démarreurs-inverseurs MSC-R. Pour les puissances moteur supérieures à 5,5 kW/400 V, la gamme comprend les ensembles disjoncteur+contacteur et disjoncteur+contacteur-limiteur, réalisés avec le disjoncteur-moteur

PKZ2 (jusqu'à 18.5 kW/400 V) ou en associant le

PKZM4 et le contacteur DILM bien connu.

Disjoncteurs-moteurs PKZM01, PKZM0 et PKZM4

Disjoncteurs-moteurs pour ensembles démarreur-moteur

PKM0

Le disjoncteur-moteur PKM0 est destiné à protéger les ensembles démarreur-moteur ou comme appareil de base, à assurer la protection contre les courts-circuits, dans la plage de 0,16 A à 32 A. L'appareil de base n'est pas équipé d'un déclencheur sur surcharge, mais d'un déclencheur sur court-circuit. Ce disjoncteur est utilisé pour la protection contre les charges ohmiques (charges résistives) lorsqu'aucune surcharge n'est à craindre.

Par ailleurs, ce disjoncteur s'intègre dans les ensembles démarreur-moteur avec ou sans dispositif de réarmement manuel s'il est associé à un relais thermique ou un relais pour thermistance additionnel.

Disjoncteurs de protection des transformateurs et limiteurs de courant

PKZM0-T

Le disjoncteur de protection des transformateurs est conçu pour la protection du transformateur côté primaire. Les versions de 0,16 A à 25 A sont équipées d'un déclencheur sur court-circuit, réglé à 20 × I_u. Les valeurs d'appel des déclencheurs sur court-circuit sont supérieures à celles des disjoncteurs-moteurs pour permettre de maîtriser, sans déclenchement, la pointe de courant plus élevée à l'enclenchement des transformateurs en marche à vide. Le déclencheur sur surcharge du PKZMO-T est réglé sur le courant nominal du transformateur côté primaire. Tous les accessoires du PKZMO peuvent s'associer au PKZMO-T.

PKZM0-...-C

Le PKZM0 existe également dans une version avec bornes à ressort. L'utilisateur a le choix entre une variante avec bornes à ressort des deux côtés ou une variante mixte équipée de bornes à ressort côté départ uniquement. L'utilisation de câbles sans embout est également possible. Les raccordements ne nécessitent aucune maintenance.

CL-PKZ0

Le limiteur de courant CL-PKZO est un dispositif de protection contre les courts-circuits spécialement développé pour les plages non auto-protégées des disioncteurs-moteurs PKZM0 et PKZM4. L'encombrement et les bornes du module CL sont identiques à ceux du PKZMO. Les appareils peuvent être montés côte à côte sur profilé chapeau, en assurant la continuité de la liaison à l'aide de jeux de barres triphasés B3...-PKZO. Le PKZMO ou PKZM4 + CL montés en série ont un pouvoir de coupure de 100 kA sous 400 V. En cas de court-circuit, les systèmes de contact du disjoncteur-moteur et du limiteur de courant CL s'ouvrent. Tandis que le limiteur de courant retombe en position fermée de repos, le disjoncteur moteur déclenche via le déclencheur instantané, puis établit et maintient la distance de sectionnement. L'ensemble peut fonctionner immédiatement après élimination du défaut. Le limiteur de courant a un courant ininterrompu de 63 A. Il peut être utilisé pour une protection individuelle ou groupée. Le sens d'alimentation est indifférent

Disjoncteurs-moteurs PKZM01, PKZM0 et PKZM4

Protection individuelle et groupée avec CL-PKZ0

Pour les sections > 6/4 mm², utiliser la borne BK25/3-PKZ0.

En cas de brins multiples et de raccordement via jeu de barres triphasés B3...PKZ0. Respecter le facteur de simultanéité selon VDE 0660, partie 500.

PKZM0-25,

Exemples:

PKZM0-16,	PKZM0-16/20,	
PKZM4-16	PKZM4-16/20	
ou	ou	
$4 \times 16 A \times 0.8$	$2 \times (16 \text{ A} + 20 \text{ A})$	
= 51,2, A	\times 0,8 = 57,6 A	

PKZM0-20,			
PKZM4-20			
ou			
$3 \times 20 A \times 0.8$			
= 50, A			

PKZM4-25 3 × 25 A × 0,8 = 60 A

PKZM01, PKZM0 et PKZM4 - Contacts auxiliaires

Contacts auxiliaires et contacts auxiliaires de position NHI pour PKZM01, PKZM0 et PK7M4

Ils commutent simultanément en parallèle avec les contacts principaux. Ils sont utilisés pour une signalisation à distance de l'état du disjoncteur et pour l'nterverrouillage de l'appareillage électrique. Ils sont disponibles avec bornes à vis ou à ressort.

Montage latéral:

intégré :

Indicateur de déclenchement AGM pour PKZM01, PKZM0 et PKZM4

Il renseigne sur la cause de déclenchement du disjoncteur. En cas de déclenchement sur surtension/surcharge (contacts 4.43-4.44 ou 4.31-4.32) ou sur court-circuit (contacts 4.13-4.14 ou 4.21-4.22), deux contacts libres de potentiel sont

commutés indépendamment l'un de l'autre. Il est possible d'obtenir une signalisation différenciée de déclenchement sur surcharge ou sur court-circuit.

PKZM01, PKZM0 et PKZM4 – Déclencheurs

Déclencheurs voltmétriques

Ils fonctionnent selon le principe de l'électromagnétisme. Ils agissent sur le mécanisme du disjoncteur-moteur.

Déclencheurs à manque de tension

Ils coupent le disjoncteur-moteur en l'absence de tension. Ils sont utilisés pour des tâches de sécurité. Le déclencheur à manque de tension U-PKZO, mis sous tension par le contact auxiliaire à action avancée VHI2O-PKZO ou VHI2O-PKZO1, permet d'enclencher le disjoncteur-moteur. En cas de chute de tension, le déclencheur coupe via le mécanisme du disjoncteur-moteur. Les redémarrages incontrôlés des machines sont ainsi interdits, en toute sécurité. Les circuits de sécurité sont protégés contre la rupture de fil.

Le VHI-PKZ0 ne peut pas être associé au PKZM4!

Déclencheurs à émission de tension

Ils déclenchent le disjoncteur lors d'une application de tension. Ils sont utilisés pour le verrouillage ou pour le déclenchement à distance lorsque des chutes ou des coupures de tension risquent de provoquer des déclenchements indésirables.

Disjoncteurs-moteursPKZM01, PKZM0 et PKZM4 – Schémas de principe

Disjoncteurs-moteurs PKZM01, PKZM0 et PKZM4

Démarreur-moteur manuel

PKZM01, PKZM0 et PKZM4 – Schémas de principe

Disjoncteur-moteur avec contact auxiliaire de position et indicateur de déclenchement

PKZM01(PKZM0-...)(PKZM4...) + NHI11-PKZ0 + AGM2-10-PKZ0

Pour signalisation de défaut différenciée

(surcharge ou court-circuit)

E1 : Disjoncteur FERME 2 : Disjoncteur OUVERT

E3 : Défaut général, déclenchement sur surcharge

E4 : Déclenchement sur court-circuit

6

PKZM01, PKZM0 et PKZM4 – Schémas de principe

Déclenchement à distance par déclencheur à émission de tension

Ensemble disjoncteur+contacteur-limiteur avec contact auxiliaire de position et déclencheur à émission de tension

PKZM0-.../S00-.. + A-PKZ0

Q11: contacteur

PKZ2 - Présentation

Protection des moteurs et des installations

Le PKZ2 est un système modulaire, réalisé en associant un disjoncteur de protection moteur ou de protection ligne avec différents accessoires. Il est ainsi en mesure de s'adapter à de multiples utilisations et aux exigences les plus diverses qu'elles imposent.

Le disjoncteur-moteur

Le disjoncteur-moteur PKZ2/ZM... est constitué :

- d'un appareil de base et
- d'un bloc de déclenchement enfichable.

Les blocs de déclenchement appartiennent à deux catégories :

- Blocs de déclenchement pour la protection des moteurs (onze variantes couvrant la plage de 0,6 à 40 A)
- Blocs de déclenchement pour la protection des installations (cinq variantes couvrant la plage de 10 à 40 A)

Tous les blocs de déclenchement sont équipés de déclencheurs sur surcharge et court-circuit réglables.

Plage de surcharge :

- Blocs de déclenchement de protection des moteurs : 8,5 à 14 \times $I_{\rm e}$
- Blocs de déclenchement de protection des installations: 5 à 8,5 × I_e

Normes

Le disjoncteur-moteur PKZ2 satisfait aux normes IEC 947, EN 60947 et VDE 0660. Hors de sa plage autoprotégée, le disjoncteur-moteur a un pouvoir de coupure de 30 kA/400 V. Il est autoprotégé jusqu'à un courant assigné d'emploi de 16 A. Le PKZ2 répond également aux exigences fixées par la norme EN 60204 aux sectionneurs et interrupteurs généraux.

Bloc de déclenchement spécial pour la protection des moteurs ZMR-...-PKZ2

Ce bloc de déclenchement se caractérise par sa fonction de relais de surcharge, qui autorise l'application intéressante décrite ci-après.

En cas de surcharge, le disjoncteur ne déclenche pas. En revanche, l'actionnement d'un contact 0 (95–96) coupe le contacteur dans le circuit de commande (contacteurs de puissance jusqu'à 18,5 kW, AC-3). L'actionnement simultané d'un contact F (97–98) assure la signalisation à distance. Les contacts 0 et F peuvent être alimentés par des potentiels différents.

Le bloc de déclenchement est doté de deux positions pour les modes manuel et automatique :

- Mode automatique: les contacts O et F reviennent en position initiale après refroidissement des bilames. L'actionnement d'un bouton ou d'un dispositif similaire permet de refermer le contacteur.
- Mode manuel: un acquittement local sur l'appareil ramène les contacts en position initiale après un déclenchement.

Remarque importante!

Dans les applications EEx e, toujours utiliser le contact à ouverture 95–96 pour la coupure du contacteur ou du contacteur-limiteur.

PKZ2 - Présentation

Contacteur-(limiteur) S-...-PKZ2

Le contacteur de même profil S-..-PKZ2 associé au PKZ2 permet de réaliser un ensemble disjoncteur+contacteur:

 Disjoncteur + contacteur standard SE1A-...-PKZ2. Le contacteur possède les fonctions et les propriétés d'un contacteur standard. Il peut être utilisé en service normal, pour 1 × 106 manoeuvres en AC-3.

 Disjoncteur + contacteur-limiteur S-PKZ2... Associé à un disjoncteur-moteur (PKZ2/ZM...), il permet de réaliser un ensemble disjoncteur+contacteur-limiteur ou avec un disjoncteur (PKZ2/ZM-...-8), un ensemble disjoncteur+contacteur.

Le contacteur-limiteur porte le pouvoir de coupure de l'ensemble à 100 kA/400 V et peut être utilisé pour 1×10^6 manœuvres en AC-3.

Contacteur(-limiteur) pour tension de commande 24 V DC

Le contacteur SE1A-G-PKZ2 (24 V DC) et le contacteur-limiteur S-G-PKZ2 (24 V DC) autorisent l'utilisation d'une tension de commande de 24 V DC. Les points suivants doivent être respectés :

- Consommation à l'appel : 150 VA,
- Courant d'appel : 6,3 A (16 à 22 ms),
- Consommation au maintien : 2,7 W,
- Courant de maintien : 113 mA.

Limiteur de courant CL-PKZ2

Un limiteur de courant de même profil, qui peut âtre monté sur le disjoncteur, a été spécialement conçu pour augmenter le pouvoir de coupure des disjoncteurs-moteurs et le porter à 100 kA/400 V. En cas de court-circuit, les contacts du PKZ2 et du CL-PKZ2 s'ouvrent. Le PKZ2 déclenche par l'intermédiaire du déclencheur magnétique et conserve cet état. Le CL-PKZ2 revient en position de repos après le court-circuit. Les deux appareils sont à nouveau prêts à fonctionner après cette défaillance.

PKZ2 – Télécommande

La télécommande permet d'ouvrir et de fermer le PKZ2 à distance en service normal. Après un déclenchement, le disjoncteur peut être remis à zéro à l'aide de la télécommande.

Le PKZ2 possède deux télécommandes :

- Sur la version RE-PKZ2 télécommande électronique pour les applications standard les entrées puissance et commande (CONTROL et LINE) sont séparées mais alimentées par le même potentiel. Cette version peut être actionnée par de petites unités de puissance, comme les auxiliaires de commande.
- La télécommande électronique RS-PKZ2 peut être directement actionnée sans interface, à partir des sorties à semi-conducteurs d'un API (24 V DC).

La séparation galvanique entre les parties puissance et commande (CONTROL et LINE) permet à cette télécommande d'utiliser l'énergie d'un réseau séparé (230 V 50 Hz, par ex.) pour son fonctionnement.

Les deux télécommandes nécessitent d'alimenter les bornes 72–74 pendant plus de 30 ms via le réseau 700 WVA pendant la commutation (FERME/OUVERT/REARMEMENT). Ces télécommandes sont chacune disponibles en douze tensions, ce qui permet de couvrir un vaste domaine d'application. Elles peuvent être réglées au choix, en mode manuel ou automatique.

- En position manuelle, le déclenchement à distance est bloqué électriquement, en toute sécurité.
- En position automatique, le déclenchement à distance est possible.

A l'état fermé, le contact F intégré (33–34) indique que la télécommande est en position automatique.

Durée minimale d'impulsion des télécommandes RE-PKZ2 et RS-PKZ2

Disjoncteurs-moteurs PKZ2 – Télécommande

PKZZ – Telecommanue

Télécommande RE-PKZ2

Ouverture et réarmement Ouverture = réarmement séparés

Télécommande RS-PKZ2

Ouverture = réarmement

PKZ2 – Déclencheurs

Déclencheurs voltmétriques

Déclencheur à manque de tension U

Les déclencheurs à manque de tension déclenchent le disjoncteur-moteur en cas de coupure de tension et interdisent son redémarrage au retour de la tension. Ils sont livrables en trois versions:

- · instantané,
- · avec/sans contact auxiliaire à action avancée,
- avec temporisation à la retombée de 200 ms.

Les déclencheurs à manque de tension instantanés sont adaptés aux circuits d'arrêt d'urgence.

Déclencheur à manque de tension avec pont supplémentaire pour mise sous tension avancée du déclencheur (voir schéma).

Déclencheur à manque de tension avec temporisation à la retombée de 200 ms.

Déclencheur à émission de tension A

Les déclencheurs à émission de tension entraînent le déclenchement du disjoncteur-moteur lors d'une application de tension. Ils représentent une solution économique pour réaliser une coupure à distance.

Les déclencheurs à émission conviennent pour les tensions continues et alternatives. Ils couvrent une grande plage de tension avec une seule variante.

PKZ2 – Contacts auxiliaires, indicateur de déclenchement

Contacts auxiliaires NHI

Le contact NHI est disponible en deux versions. NHI pour disjoncteurs-moteurs, monté sur l'appareil (même profil), pour la signalisation de la position des contacts principaux du disjoncteur. NHI ... S pour ensembles disjoncteur+contacteur, monté sur l'appareil (même profil), pour la signalisation de la position des contacts principaux du contacteur et/ou du (des) disjoncteurs.

Indicateur de déclenchement AGM

L'indicateur de déclenchement mérite qu'on s'y arrête. Deux paires de contacts séparées signalent la position DECLENCHE du disjoncteur. Le contact F et le contact O signalent respectivement le déclenchement général et le déclenchement le ur court-circuit. Si le contact F 4,43/4,44 et le contact O 4,21/4,22 sont montés en série, la signalisation différenciée du déclenchement sur surcharge est possible.

PKZ2 – Schémas de principe

Disjoncteur-moteur comportant :

- un appareil de base PKZ2
- un bloc de déclenchement enfichable Z

Disjoncteur+contacteur-limiteur comportant :

- Appareil de base
- Bloc de déclenchement
- un contacteur-limiteur de même profil monté sur l'appareil

Ensemble disjoncteur+contacteur comportant :

- Appareil de base
- Bloc de déclenchement
- un contacteur de même profil monté SE1A...-PKZ2 pour la commutation en service normal

Disjoncteur-moteur avec contacteur-limiteur monté sur l'appareil

PKZ2 – Schémas de principe

Schéma de FERMETURE-OUVERTURE avec télécommande

Commande séparée de l'OUVERTURE et du REARMEMENT

Disjoncteur-moteur avec télécommande en version standard

Exemple 1 : PKZ2/ZM-.../RE(...)

- ① Commande séparée de l'OUVERTURE et du REARMEMENT
- (2) Réarmement
- ③ OUVERT
- (4) FERME

Actionnement à l'aide d'auxiliaires de commande (notamment NHI, AGM, VS3, EK...SPS avec contacts libres de potentiel).

Contacts auxiliaires pour signalisation de la position Manuel-Automatique de la télécommande. A l'état fermé, ils indiquent la position Automatique.

PKZ2 – Schémas de principe

Commande commune de l'OUVERTURE et du REARMEMENT

Disjoncteur-moteur avec télécommande en version standard

Exemple 2 : PKZ2/ZM-.../RS(...)

- ① OUVERTURE = REARMEMENT
- (2) OUVERTURE/REARMEMENT
- (3) FERME

Actionnement à l'aide d'auxiliaires de commande (notamment NHI, AGM, VS3, EK...SPS avec contacts libres de potentiel).

Contacts auxiliaires pour signalisation de la position Manuel-Automatique de la télécommande. A l'état fermé, ils indiquent la position Automatique.

PKZ2 – Schémas de principe

Disjoncteur-moteur avec télécommande en version 24 V DC avec sorties électroniques

Pour la commande directe à partir d'un automate programmable (API)

Exemple 3 : PKZ2/ZM-.../RS(...)

Commande par API avec sorties électroniques 24 V DC.

Contacts auxiliaires pour signalisation de la position Manuel-Automatique de la télécommande.

A l'état fermé, ils indiquent la position Automatique.

PKZ2 – Schémas de principe

Disjoncteur-moteur avec télécommande

Actionnement par auxiliaires de commande

Exemple 4: PKZ2/ZM-.../RS(...) L1

S22: FERME

S23: OUVERT/Réarmement

Actionnement par auxiliaires de commande via 24 V AC/DC

Contacts auxiliaires pour signalisation de la position Manuel-Automatique de la télécommande. A l'état fermé, ils indiquent la position Automatique.

PKZ2 – Schémas de principe

Signalisation par contacts auxiliaires

Disjoncteur-moteur avec contact auxiliaire de position et indicateur de déclenchement

Exemple: PKZ2/ZM-... + NHI11-PKZ2 + AGM2-11-PKZ2

Pour signalisation de défaut différenciée

- E1: Disjoncteur-moteur FERME
- E2: Disjoncteur-moteur OUVERT
- E3 : Défaut général, déclenchement sur

surcharge

E4: Déclenchement sur court-circuit

PKZ2 – Schémas de principe

Montage du déclencheur à manque de tension dans un circuit d'arrêt d'urgence

Disjoncteur-moteur avec contacts auxiliaires de position et déclencheur à manque de tension

Exemple : PKZ2/ZM... + NHI22-PKZ2 + UHI-PKZ2

En cas de chute de tension, le déclencheur assure la coupure omnipolaire du circuit d'arrêt d'urgence.

S1 : ARRÊT D'URGENCE

S2 : ARRÊT D'URGENCE

PKZ2 – Schémas de principe

Déclenchement à distance par déclencheur à émission de tension

Ensemble disjoncteur+contacteur-limiteur avec contact auxiliaire de position et déclencheur à émission de tension

Exemple: PKZ2/ZM-.../S-PKZ2 + A-PKZ2

Q11: contacteur-limiteur

3 ~

S1: OUVERT

S2: FERME

S3: disjoncteur OUVERT

Ensemble disjoncteur+contacteur-limiteur avec équipement maximal en contacts auxiliaires

Exemple: PKZ2/ZM.../S-PKZ2 +

NHI2-11S-PKZ2

K1: disjoncteur FERME K2: disjoncteur OUVERT K3: contacteur OUVERT

K4: contacteur FERME K5: contacteur FERME K6: contacteur OUVERT

PKZ2 – Schémas de principe

Disjoncteur-moteur commandé à distance avec signalisation des états de fonctionnement

Disjoncteur-moteur avec télécommande + contacts auxiliaires (1 F, 1 O) + indicateur de déclenchement

Exemple: PKZ2/ZM.../RE + NHI11-PKZ2 + AGM2-11-PKZ2

S1 : FERME S2 : OUVERT

S5 : Réarmement

Q1 : contact auxiliaire, signalisation : manuel-auto

K1 : disjoncteur FERME K2 : disjoncteur OUVERT K3 : signalisation de surcharge K4 : signalisation de court-circuit

PKZ2 – Schémas de principe

Disjoncteur-moteur avec limiteur de courant (Current Limiter) en montage individuel

Exemple: PKZ2/ZM... + NHI11-PKZ2 avec CL/EZ-PKZ2

K1 : disjoncteur FERME K2 : disjoncteur OUVERT

PKZ2 – Schémas de principe

Bloc de déclenchement spécial ZMR-...-PKZ2 avec fonction de relais thermique

En cas de surcharge, coupure d'un contacteur dans le circuit de commande par le bloc de déclenchement ZMR-...PKZ2 avec fonction de relais thermique et signalisation simultanée de la coupure.

La manette du disjoncteur reste en position « FERME ». Disjoncteur-moteur avec bloc de déclenchement ZMR, contacteur-limiteur S et NHI11-PKZ2.

Q11 : coupure

E1 : signalisation de surcharge

O11: contacteur-limiteur

	Page
Vue d'ensemble	7-2
Déclencheurs à émission de tension	7-4
Déclencheurs à manque de tension	7-5
Diagrammes de fonctionnement de contacts des contacteurs auxiliaires	7-6
Schémas internes des contacts auxiliaires	7-8
Ouverture à distance avec déclencheur voltmétrique	7-11
Utilisation du déclencheur à manque de tension	7-13
Coupure du déclencheur à manque de tension	7-14
Signalisation de position	7-15
Disjoncteurs à court retard – Schémas internes	7-16
Disjoncteurs de maille	7-17
Commande à distance motorisée	7-18
Disjoncteurs de protection des transformateurs	7-19
à déclenchement différentiel	7-20
Disjoncteurs IZM	7-26

Vue d'ensemble

Disjoncteurs NZM

Ils protègent les équipements électriques contre les surcharges thermiques et les courts-circuits. Ils couvrent la plage de courant nominal de 20 à 1600 A.

Selon la version, ils disposent de fonctions de protection supplémentaires telles que la protection contre les courants de défaut, la protection contre les défauts à la terre, ou la possibilité de gérer l'énergie grâce à la détection des pointes de courant et à un délestage approprié.

Les disjoncteurs NZM se caractérisent par leur conception compacte et leurs propriétés de limitation du courant.

La gamme comprend des interrupteurs-sectionneurs sans unité de déclenchement, de même taille que les disjoncteurs qui peuvent être équipés, selon la version, de déclencheurs à émission ou à manque de tension supplémentaires.

Les disjoncteurs et interrupteurs-sectionneurs NZM sont réalisés et testés selon les exigences de la norme IEC/EN 60947.

Ils possèdent des propriétés de sectionnement. Associés à un dispositif de verrouillage, ils peuvent être utilisés comme interrupteur général, conformément à IEC/EN 60204/VDE 0113 partie 1.

Les déclencheurs électroniques en tailles NZM2, NZM3 et NZM4 sont aptes à la communication.

Une interface de gestion des données,

Data Management Interface (DMI), permet de visualiser localement les états effectifs des disjoncteurs ou de les convertir en signaux de sortie tout-ou-rien. Les disjoncteurs peuvent en outre être connectés à un réseau, comme PROFIBUS-DP.

NZM1

NZM2

NZM3

NZM4

Remarques

Les disjoncteurs NZM7, NZM10 et NZM14 ne sont plus dans la gamme des produits Moeller. Vous trouverez les informations sur ces appareils dans le présent chapitre. Ils sont remplacés par la nouvelle génération de la gamme.

Vue d'ensemble

Disjoncteurs IZM

L'IZM de Moeller est le symbole du disjoncteur utilisable dans une plage de courants assignés très étendue et ce, à partir de 630 A. Les disjoncteurs IZM et les interrupteurs-sectionneurs IN répondent aux exigences relatives aux interrupteurs généraux de la norme IEC/EN 60204-1 car ils sont verrouillables dans la position ARRET. Ils peuvent servir de dispositifs de séparation du réseau. Les disjoncteurs IZM sont réalisés et testés conformément aux directives IEC/EN 60947.

Selon le type de matériel à protéger, voici les principales applications réalisées à l'aide des divers paramétrages des unités de contrôle électroniques:

- · Protection des installations,
- · Protection des moteurs,
- · Protection des transformateurs,
- Protection des générateurs.

Les disjoncteurs IZM sont dotés d'unités de contrôle électroniques avec des fonctions allant de la simple protection des installations avec déclencheur sur surcharge/court-circuit jusqu'à l'unité de contrôle digitale à afficheur graphique et au déploiement de réseaux à sélectivité chronométrique.

D'adaptation universelle grâce aux nombreux équipements complémentaires - tels que contacts auxiliaires, indicateurs de déclenchement, commandes motorisées ou dédencheurs à émission de tension -, fixes ou débrochables, les disjoncteurs autorisent une multiplicité d'applications.

Par leur aptitude à la communication, les disjoncteurs IZM ouvrent de nouvelles perspectives dans le domaine de la distribution d'énergie. Ils délivrent, collectent et évaluent toutes les informations importantes, permettant jusqu'à une maintenance préventive. Il s'ensuit une meilleure transparence de l'installation. Le fait d'intervenir rapidement dans un processus permet, par exemple, de réduire, voire d'éviter les risques d'arrêt de l'installation.

Les principaux critères de sélection d'un disjoncteur IZM sont entre autres :

- Courant de court-circuit max. I_{kmax},
- Courant assigné In,
- · Température ambiante,
- Versions tri et tétrapolaires,
- · Fonction de protection,
- · Courant de court-circuit min.

Vous trouverez la description détaillée des disjoncteurs IZM dans la notice AWB1230-1407.

IZM1

IZM3

Déclencheurs à émission de tension

Déclencheur à émission de tension A (Q1)

Il s'agit d'un électro-aimant qui actionne un mécanisme de déclenchement sous l'effet d'une tension. En l'absence de courant, le système est au repos. La commande s'effectue à l'aide d'un contact à fermeture. Si le déclencheur à émission de tension est conçu pour un service temporaire (déclencheur à émission de tension avec surexcitation, FM 5 %), ce service temporaire doit être assuré en montant en amont du disjoncteur des contacts auxiliaires correspondants (livrés). Cette mesure n'est pas nécessaire dans le cas d'un déclencheur avec un FM de 100 %.

Les déclencheurs à émission de tension sont utilisés pour le déclenchement à distance, lorsqu'il faut éviter qu'une interruption de la tension ne provoque une coupure automatique. Le déclenchement est inopérant en cas de rupture de fil, mauvais contact ou chute de tension.

Déclencheurs à manque de tension

Déclencheurs à manque de tension U (Q1)

Il s'agit d'un électro-aimant qui actionne un mécanisme de déclenchement sous l'effet d'une interruption de tension. Le système est au repos lorsque le courant passe. La commande s'effectue à l'aide d'un contact à ouverture. Les déclencheurs à manque de tension sont toujours destinés au service ininterrompu. Ils représentent des éléments de déclenchement idéalement adaptés à des verrouillages totalement sûrs (arrêt d'urgence, par exemple).

Les déclencheurs à manque de tension coupent le disjoncteur en cas d'absence de tension, pour éviter notamment le redémarrage automatique des moteurs. Ils conviennent également pour le verrouillage et l'ouverture à distance en toute sécurité, car la coupure est toujours assurée en cas de défaut (rupture de fil dans le circuit principal, par ex.). Lorsque ces déclencheurs sont hors tension, il est impossible de fermer le disjoncteur.

Déclencheur à manque de tension temporisé à la chute UV (Q1)

Le déclencheur à manque de tension temporisé à la chute est un ensemble constitué d'une unité de temporisation à la chute séparée (UVU) et du déclencheur correspondant. Il empêche les brèves interruptions de courant de provoquer la coupure du disjoncteur. La temporisation est réglable entre 0,06 et 16 s.

Contacts auxiliaires de position HIN

Ils sont utilisés pour délivrer des signaux ou des ordres en fonction de la position des contacts. Ils peuvent être utilisés pour le verrouillage d'autres disjoncteurs ou la signalisation à distance des états du disjoncteur.

- Les contacts auxiliaires de position se comportent comme des contacts d'interrupteur général.
- · Indicateur de position
- Verrouillage
- Coupure du déclencheur à émission de tension

Contacts auxiliaires de signalisation de déclenchement HIA

0 → I

Enclenchement

0 ← I Coupure

+←1

Déclenchement

- contacts fermés
- ☐ contacts ouverts

Ils sont utilisés pour délivrer des ordres ou des signaux de déclenchement du disjoncteur (position de commande +), comme l'exigent, par exemple, les disjoncteurs de maille. Il n'y a pas d'impulsion en cas d'ouverture ou de fermeture manuelle ou par commande motorisée.

- Signalisation de déclenchement du disjoncteur
- Signalisation de position du disjoncteur uniquement lorsque celui-ci est déclenché sur surchage, sur court-circuit, par un déclencheur voltmétrique ou par un déclencheur de test. Pas de contact fugitif à l'ouverture/à la fermeture manuelle et à la coupure motorisée (exception: coupure manuelle dans le cas des commandes motorisées NZM2. 3. 4).

/

Diagrammes de fonctionnement de contacts des contacteurs auxiliaires

Contacts auxiliaires à action avancée HIV

Ils sont utilisés pour délivrer des ordres et des signaux de commande d'opérations devant intervenir avant la fermeture ou l'ouverture des contacts principaux. Grâce à leur action avancée, ils peuvent servir à réaliser des verrouillages avec d'autres disjoncteurs. Ils permettent par ailleurs une indication de position. Le contact auxiliaire HIV a la même position lorsque le disjoncteur est déclenché et lorsqu'il est OUVERT. Grâce à son action avancée, il peut être utilisé pour mettre sous tension le déclencheur à manque de tension (→ paragraphe « Déclencheurs à manque de tension », page 7-5, → paragraphe « Ouverture à distance avec déclencheur voltmétrique », page 7-11, → paragraphe « Utilisation du déclencheur à manque de tension », page 7-13).

0 → I
Enclenchement
0 ← I
Coupure
+ ← I
Déclenchement
■ contacts fermés

NZM1

Les éléments de contact M22-K10 (K01, K20, K02, K11) équipant les contacts auxiliaires sont empruntés à la gamme RMQ-Titan de Moeller. Deux contacts auxiliaires à action avancée additionnels (2 F) sont disponibles.

Equipement maximal

	NZM			
	1	2	3	4
HIN: 1 F, 1 O, 2 F, 2 O oU 1S/10	1	2	3	3
HIA: 1 F, 1 O, 2 F, 2 O oU 1S/10	1	1	1	2
HIV: 2 S	1	1	1	1

NZM2

Informations sur les contacts auxiliaires : → paragraphe « Equipement maximal », page 7-8

7

Schémas internes des contacts auxiliaires

NZM3

Informations sur les contacts auxiliaires :

→ paragraphe
« Equipement maximal », page 7-8

NZM4

Informations sur les contacts auxiliaires :

→ paragraphe
« Equipement
maximal »,
page 7-8

NZM7

Les NZM7 acceptent deux blocs de contacts auxiliaires avec fonction NHI (O ou F) ainsi qu'un indicateur de déclenchement avec fonction RHI (O ou F).

Les éléments de contacts utilisés EK01/EK10 sont empruntés au programme d'auxiliaires de commande et de signalisation RMQ de Moeller. Contacts auxiliaires à action avancée additionnels (2 F) sont disponibles.

NZM10

NZM14

7

Ouverture à distance avec déclencheur voltmétrique

Ouverture à distance avec déclencheur à manque de tension

Ouverture à distance avec déclencheur à émission de tension

Repérage des bornes du NZM14

Lorsque le disjoncteur est en position OUVERT, l'ensemble du circuit de commande est sous tension.

En cas d'utilisation d'un déclencheur à émission de tension, il faut prélever la tension de commande en aval des bornes du disjoncteur pour mettre l'ensemble du circuit de commande hors tension.

Ouverture à distance avec déclencheur voltmétrique

Utilisation comme interrupteur général dans les machines et machines-outils avec fonction d'arrêt d'urgence selon les normes IEC/EN 60204-1, VDE 0113 partie 1

Lorsque le disjoncteur est en position OUVERT, tous les éléments de commande et lignes de commande sortant de l'armoire sont hors tension. Seules sont sous tension, les pièces de connexion pour lignes de commande des contacts auxiliaires à action avancée.

Utilisation du déclencheur à manque de tension

Coupure du déclencheur à manque de tension

Comme le montre le schéma ci-contre, le contact auxiliaire à action avancée HIV (Q1) peut couper la tension de commande du déclencheur à manque de tension lorsque le disjoncteur est en position OUVERT. Si la coupure doit être bipolaire, il faut monter un contact F supplémentaire entre la borne D2 et N. Le contact à action avancé HIV (Q1) met toujours le déclencheur à manque de tension suffisamment tôt sous tension pour permettre l'enclenchement du disjoncteur.

Verrouillage du démarrage par déclencheur à manque de tension

Les disjoncteurs dotés d'un déclencheur à manque de tension permettent de réaliser un retour au zéro obligatoire, en liaison avec des contacts auxiliaires d'asservissement du démareur (55). Equipement complémentaire au moteur (balais effaçables S6, par exemple) ou à tous les disjoncteurs dans le cas de moteurs associés.

Le disjoncteur ne peut être fermé que si le démarreur ou l'organe similaire est en position zéro ou OUVERT.

Interverrouillage de plusieurs disjoncteurs par déclencheur à manque de tension

En cas de verrouillage de trois disjoncteurs et plus, chaque disjoncteur doit être verrouillé par les contacts O des contacts auxiliaires des autres disjoncteurs en utilisant un contacteur auxiliaire par contact. La fermeture de l'un des disjoncteurs interdit la fermeture des autres disjoncteurs.

Signalisation de position

Signalisation des positions FERME et OUVERT par contact auxiliaire de position HIN (Q1)

P1 : Marche P2 : Arrêt

Signalisation de la position DECLENCHE par contact auxiliaire de déclenchement HIA (Q1)

Signalisation de position DÉCLENCHÉ pour disjoncteurs de maille

P1: Déclenché

Disjoncteurs à court retard – Schémas internes

Conception d'un réseau à sélectivité chronométrique

Les disjoncteurs NZM2(3)(4)/VE, NZM10/ZMV et NZM14 à court retard permettent de concevoir un réseau à sélectivité chronométrique avec des temps réglables.

En présence de courants de court-circuit extrêmement élevés, une protection complémentaire de l'installation est obtenue en intégrant des déclencheurs instantanés dans les disjoncteurs à court retard

NZM2(3)(4)...-VE...

Bloc de déclenchement VE

Court retard réglable :

0, 20, 60, 100, 200, 300, 500, 750, 1000 ms

NZM10../ZMV..

Bloc de déclenchement ZMV uniquement pour les disjoncteurs suivants :

NZM10N

NZM10S

Court retard réglable :

0, 10, 50, 100, 150, 200, 300, 500, 750, 1000 ms

NZM14-... S(H)

Disjoncteurs standard

NZM14-...S

NZM14-...H

Court retard réglable :

100, 150, 200, 250, 300 ms

Disjoncteurs de maille

NZM1, NZM2, NZM3, NZM4, NZM7, NZM10, NZM14

Actionnement à l'aide d'un coffret condensateur et d'un déclencheur à émission de tension 230 V, 50 Hz.

Le coffret condensateur qui fournit l'énergie pour le déclenchement du déclencheur à émission de

tension équipant le disjoncteur de maille, peut être monté indépendamment du disjoncteur.

Raccorder le NZM-XCM latéralement à l'alimentation !

1) Relais de maille

Relais de maille avec contacts de faible consommation

Commande à distance motorisée

Contact permanent

Contact impulsionnel

Contact impulsionnel avec retour automatique en position 0 après déclenchement

NZM2, 3, 4 et NZM7, 10

NZM14

7

Disjoncteurs de protection des transformateurs

En cas de défauts en amont des disjoncteurs basse tension, notamment au sein même du transformateur, des dispositifs de protection appropriés assurent la coupure côté haute tension (par ex. relais Buchholz). Le contact auxiliaire S7 du disjoncteur haute tension coupe le disjoncteur du transformateur NZM côté basse tension, afin d'interdire un retour d'alimentation dans le réseau haute tension. Le S7 isole ainsi le transformateur du réseau des deux côtés. Lorsque les transforma-

teurs fonctionnent en parallèle, il est nécessaire de toujours prévoir ce verrouillage vis-à-vis des disjoncteurs haute tension.

Si le contact auxiliaire n'est constitué que d'un seul contact F, le déclencheur à émission de tension devra être remplacé par un déclencheur à manque de tension. Ce qui assure également une protection contre la tension secondaire.

Disjoncteurs avec déclencheur à émission de tension Q1

Disjoncteurs avec déclencheur à manque de tension Q1

à déclenchement différentiel

Les déclencheurs différentiels, en association avec les disjoncteurs, servent à la protection contre les courants de défaut. Cette combinaison d'appareils assure:

- · une protection contre les surcharges,
- · une protection contre les courts-circuits,
- une protection contre les courants de défaut.

Selon la version, le déclencheur différentiel protège :

- les personnes contre les contacts directs (protection de base),
- les personnes contre les contacts indirects (protection différentielle),
- contre les risques liés à un courant de défaut à la terre persistant (incendie, par exemple).

Ces déclencheurs différentiels sont montés sur les disjoncteurs NZM1 et NZM2. Il n'est pas nécessaire d'avoir une tension auxiliaire externe. En présence d'un défaut, le déclencheur différentiel déclenche le disjoncteur dont les contacts principaux s'ouvrent. Pour rétablir l'alimentation, il faut réenclencher le disjoncteur et le déclencheur différentiel

Le tableau ci-dessous récapitule les fonctions principales avec les valeurs correspondantes.

Référence	Plage de courant assigné	U_{e}	$I_{\Delta n}$	t _v	Sensi- bilité
	Α	V	Α	ms	
NZM1(-4)-XFI30(R)(U)	15 – 125	200 – 415	0,03	-	Courant redressé
NZM1(-4)-XFI300(R)(U)	15 – 125	200 – 415	0,3	-	
NZM1(-4)-XFI(R)(U)	15 – 125	200 – 415	0,03; 0,1; 0,3 0,5; 1; 3	10; 60; 150; 300; 450	
NZM2-4-XFI301)	15 – 250	280 – 690	0,03	-	
NZM2-4-XFI ¹⁾	15 – 250	280 – 690	0,1; 0,3; 1; 3	60; 150; 300; 450	
NZM2-4-XFI30A ¹⁾	15 – 250	50 – 400	0,03	-	Tous courants
NZM2-4-XFIA ¹⁾	15 – 250	50 – 400	0,1; 0,3; 1	60; 150; 300; 450	

¹⁾ Les appareils sont indépendants de la tension réseau.

Disjoncteurs

à déclenchement différentiel

Les déclencheurs différentiels sont utilisables dans les systèmes monophasés et triphasés.

Dans la version bipolaire, il faut veiller à ce que les deux bornes nécessaires au raccordement de la fonction test soient sous tension.

- (1) Bouton d'essai (T)
- 2 NZM1-(4)..., NZM2-4...
- ③ NZM2-4-XFI
- (4) NZM1-(4)-XFI

La signalisation de déclenchement est réalisée par les contacts auxiliaires. Le NZM2-4-XFI... est doté de contacts intégrés. Dans le cas du NZM1(-4)-XFI..., deux éléments de contact M22-K... de la gamme RMQ-Titan peuvent être clipsés sur l'appareil.

Contacts en position « non déclenché ». NZM1(-4)-XF1...

NZM2-4-XFI...

Relais différentiel PFR avec tores de détection

Le domaine d'application des ensembles relais/tores de détection s'étend, selon les normes en vigueur, de la protection des personnes à la protection générale des installations pour réseaux unipolaires à tétrapolaires, en passant par la prévention des incendies.

La gamme comprend trois types de relais différents et sept types de tores de détection, qui couvrent les courants de service de 1 à 1800 A. Les trois types de relais sont les suivants :

- Courant assigné de défaut 30 mA, préréglé
- Courant assigné de défaut 300 mA, préréglé
- Courant assigné de défaut de 30 mA à 5 A et temporisation de 20 ms à 5 s, réglables par crans.

En cas de dépassement du courant de défaut prédéfini, le relais différentiel émet un signal sous la forme d'un contact O-F. Le signal du contact peut soit être traité ultérieurement dans des automates programmables en tant que message, soit provoquer un déclenchement du disjoncteur/sectionneur via le déclencheur à émission ou à manque de tension. Grâce à sa compacité, le tore de détection peut se loger sans problème à l'emplacement approprié dans la colonne de câblace.

7

Disjoncteurs

à déclenchement différentiel

Déclenchement du disjoncteur par déclencheur à émission de tension, possibilité de réarmement externe du relais par bouton (contact O)

Déclenchement du disjoncteur par déclencheur à manque de tension, possibilité de réarmement externe du relais par bouton (contact O)

7

point neutre ou transformateur) Transformateur raccordé au

· P 8 9

7

5 6

Contact auxiliaire de signalisation sur le

occupe alors la posi-

tion du connecteur

auxiliaire X7.

premier déclencheur voltmétrique XHIS deuxième déclencheur voltmétrique XHIS

Contact auxiliaire de signalisation sur le

de sommation 1200 A/1 A

Schéma d'affectation des connecteurs auxiliaires

Pont, en l'absence de transfor-120 Ω) si pas de module de Résistance de terminaison, Alimentation externe mateur de neutre ZM-XCOM-DP ച് ച് ous externe 24 V DC D. ex.¹⁾ ή÷ 7 Ξ Externe 2 3 4 8 Bornes Interne Réarmement à distance XFR 0 V DC Transformateur pour le conducteur de terre S2 ZM-XW(C) transformateur de neutre S2 Convertisseur de tension externe, point neutre Convertisseur de tension externe L3 Convertisseur de tension externe L2 24 V DC Bus interne: + Bus interne – Contact auxiliaire de signalisation de Jédenchement XHIA Signalisation de l'état des ressorts d'accumulation d'énergie XHIF Commande de fermeture par électro-aimant XEE ransformateur pour le conducteur de terre S1 ZM-XW(C) transformateur de neutre S1 Convertisseur de tension externe L1 Connecteurs auxiliaires IZM-XKL(-AV) de raccordement dircuit dient Conception identique des connecteurs auxiliaires X8, X7, X6, X5 X8 : Connecteur auxiliaire optionnel X7 : Connecteur auxiliaire optionnel (En standard sur les Absent si le disioncsur surcharge module de commuélectronique teur est équipé du Dédendheur communication IZM-XCOM-DP. Le module de IZM..-U.. et nication

Ż

ñ

Ä

۲۲+

Disjoncteurs Disjoncteurs IZM

Bouton d'arrêt d'urgence ñ ñ ñ on pont ή, ή, 1,1 Ä Ŕ [-7 98 2 Premier dédencheur à émission de tension XE/A Contact auxiliaire standard XHI: S1 « F » Contact auxiliaire standard XHI: S1 « O » Electro-aimant de fermeture XE/A Contact auxiliaire « prêt à fermer » XHIB Contact auxiliaire standard XHI: S2 « F » Contact auxiliaire standard XHI: S2 « 0 » uniquement XUV: « dédenchement instantané » XU, XUV ou deuxième dédencheur voltmétrique XA1 X5 : Connecteur auxiliaire optionnel X6 : Connecteur auxiliaire standard

Contact auxiliaire de position XHI11/XHI22/XHI31:S3 « O », XHI40:S7 « F » Contact auxiliaire de position XHI22 : S4 « F », XHI31/XHI40 : S8 « F » Contact auxiliaire de position XHI22:54 « O », XHI31/XHI40:58 « F » Commande motorisée (i) noir-blanc (ii) brun Contact auxiliaire de coupure du circuit moteur en option XMS

Contact auxiliaire de position XHI11/XHI22/XHI31: S3 « F », XHI40: S7 « F »

Contacts auxiliaires de position

	¥ 2 %	XHI: S1, XHI: S2 Contacts aux. si Standard auxilii	XHI: S1, XHI: S2 Contacts aux. standards Standard auxiliary switches	lards	les	¥ 2 9	111(22 ntacts tional	XHI11(22)(31): S3, XHI22: S4 Contacts aux. optionnels Optional auxiliary switches	HI22: 9 nnels witche:	S4 ou XH	40: 57	XH11(22)(31): S3, XH122: S4 ou XH140: S7, XH140: S8 Contacts aux. optionnels Optional auxiliary switches		
Bornes Terminals	01.9X	X6.12	S.9X	4.9X		8.8X c	01.3X c	₱'SX (-	9.3X	8.2X	01.3X	p.SX	9.5X	
N° conducteur Wire no.	01-9X	X6-12	Z-9X	⊅-9X		8-9X	01-SX	₱-9X	9-9X	8-2X	01-9X	₽-9X	9-9X	
Interne	- 2	8 4 4	- 0	S2 × 4		- 0	833	- 0	S 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4		S7 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	w4	88	
N° conducteur Wire no.	6-9X	11-9X	1-9X	€-9X		Z-SX	6-9X	E-9X	9-9X	Z-SX	6-9X	6-3X	9-9X	
Bornes Terminals	6'9X	11.9X	1.9X	, E.9X		Y.SX	6'9X	→ E.3X	9.8X	- Z-SX	6.8X	X5.3	S.BX	——

Disjoncteurs

Disjoncteurs IZM

Contacts auxiliaires de signalisation

Déclencheurs voltmétriques/Dispositif électrique de verrouillage en position ouvert

Commande motorisée, électro-aimant de réarmement à distance

Circuits de protection pour unités de contrôle équipées d'une unité de scrutation interne (module BSS) et d'un module de mesure

1) Résistance de terminaison en X8.1/X8.2 s'il n'y a pas de module de bus externe. 2) Connexion directe de X8 à XZM... s'il n'y a ni module de mesure ni module BSS

Circuits de protection pour unités de contrôle, module de mesure seulement

7-34

Circuits de protection pour unités de contrôle, unité de scrutation interne seulement

	Page
Protection des moteurs	8-3
Directives d'étude	8-14
Documents de réalisation de schémas	8-18
Alimentation	8-20
Alimentation des circuits de commande	8-23
Repérage de quelques contacteurs pour moteurs	8-24
Démarrage direct de moteurs triphasés	8-25
Démarrage direct par disjoncteurs-moteur PKZ2	8-33
Auxiliaires de commande pour démarrage direct	8-37
Démarrage étoile-triangle de moteurs triphasés	8-38
Démarrage étoile-triangle par disjoncteur-moteur PKZ2	8-48
Auxiliaires de commande pour démarrage étoile-triangle	8-51
Moteurs à plusieurs vitesses	8-53
Enroulements moteur	8-56
Equipements à contacteurs	8-59
Commande de moteurs triphasés à plusieurs vitesses	8-61
Auxiliaires de commande pour équipements à contacteurs UPDIUL	8-69
Commande de moteurs triphasés à plusieurs vitesses	8-74

	Page
Commutation de pôles avec disjoncteurs-moteur PKZ2	8-89
Démarreurs automatiques statoriques triphasés	8-91
Démarreurs automatiques rotoriques pour moteurs triphasés	8-96
Couplage de condensateurs	8-100
Equipement à 2 pompes	8-104
Commande entièrement automatique de pompes	8-106
Verrouillage de retour au zéro des récepteurs	8-110
Commutateurs automatiques de sources avec retour automatique	8-111

Autour du moteur Protection des moteurs

Guide de sélection

La réglette de Moeller permet de déterminer rapidement et sûrement quel démarreur-moteur est le plus adapté à l'application concernée. Pour cela, les valeurs de base indiquées sont la tension d'emploi nécessaire, la puissance du moteur, diverses protections contre les courts-circuits et les types de coordination. La réglette sert à définir le dimensionnement des appareils avec une protection contre les courts-circuits (coordination de type « 1» ou « 2 »). Vous trouverez en outre les sections standard et les longueurs admissibles des conducteurs pour respecter la conformité aux normes des organes de protection. Chaque installation a ses exigences. Le curseur de la réglette existe en plusieurs variantes, avec les valeurs pour démarreurs directs/démarreurs inverseurs ou démarreurs tierets/démarreurs inverseurs ou démarreurs triangle. La réglette est fournie gratuitement sur demande. Si toutefois vous préférez l'utiliser en ligne, consultez le site : www.moeller.net/en/support/slider/index.jsp

Protection des moteurs

Relais thermiques à réarmement manuel

Ils doivent obligatoirement être utilisés en cas de contact permanent (par ex. manostats, interrupteurs de position) pour interdire un réarmement automatique. Le réarmement peut s'effectuer de l'extérieur par n'importe quel opérateur. Les relais thermiques Moeller sont toujours livrés avec un réarmement manuel. Ils peuvent toutefois être réglés sur le réarmement automatique.

Relais thermiques sans réarmement manuel

Ils ne peuvent être mis en œuvre qu'en cas de contact impulsionnel (bouton-poussoir, par ex.), car le réarmement automatique est impossible après refroidissement des bilames.

Schémas spéciaux

Vous pouvez demander un relais avec des caractéristiques différentes du courant assigné du moteur, notamment dans le cas d'appareils étoile-triangle, de moteurs compensés individuellement ou de relais à transformateur à noyau saturé.

Fonctionnement adapté à la fréquence de manœuvres

Ce mode de fonctionnement rend la protection du moteur difficile. En raison de sa constante de temps plus faible, le relais doit être réglé à une valeur supérieure au courant assigné du moteur. Les moteurs dimensionnés en fonction de la fréquence de manœuvres supportent ce réglage jusqu'à une certaine limite. La protection contre les surcharges n'est pas totale, la protection contre le redémarrage est en revanche suffisante.

Fusibles de protection élémentaire et déclencheurs instantanés

Ils sont nécessaires pour prévenir les conséquences des courts-circuits et pour protéger à la fois le moteur et le relais. Leur calibre maximal est indiqué sur chaque relais et doit être impérativement respecté. L'utilisation de calibres supérieurs, calculés en fonction de la section des conducteurs, provoque la destruction du moteur et du relais. Le comportement d'une installation fonctionnant avec une protection des moteurs est expliqué plus en détail ci-après.

Quel est le courant approprié pour le relais thermique ?

Le courant assigné du moteur, ni plus, ni moins. S'il est réglé trop bas, le relais empêche l'utilisation à pleine capacité du moteur, s'il est réglé trop hai, la protection contre les surcharges n'est plus assurée à 100%. Si le relais déclenche trop souvent bien qu'il soit réglé correctement, il faut soit réduire la charge du moteur, soit utiliser un moteur plus puissant.

Quel est le moment opportun de déclenchement du relais thermique ?

Uniquement en cas d'augmentation de la consommation du moteur consécutive à une surcharge mécanique du moteur, une chute de tension ou un défaut de phase en fonctionnement à pleine charge ou de non-redémarrage dû à un blocage.

Protection des moteurs

Quand le relais thermique ne déclenche-t-il pas suffisamment tôt alors que le moteur est en danger ?

Lorsque le moteur subit des variations qui ne provoquent pas d'augmentation de la consommation : incidence de l'humidité, diminution du refroidissement due à un ralentissement ou un encrassement, échauffement temporaire externe du moteur, usure des paliers.

Quand le relais thermique est-il détruit ?

Uniquement en cas de court-circuit en aval du relais lorsque le dispositif de protection élémentaire est surdimensionné. Dans ce cas, le contacteur et le moteur sont également souvent mis en danger. Par conséquent, il faut toujours respecter le calibre maximal de fusible indiqué sur chaque relais.

Les relais thermiques tripolaires des moteurs monophasés et à courant continu doivent être montés de manière à ce qu'en cas de schéma uni ou bipolaire, les trois pôles du relais thermique soient parcourus par le courant.

1 pôle 2 pôles

L'une des caractéristiques essentielles des relais de surcharge selon IEC 947-4-1 est la classe de déclenchement (CLASS 10 A, 10, 20, 30). Elle détermine différentes courbes caractéristiques pour les diverses conditions de démarrage des moteurs (démarrage normal à difficile).

Protection des moteurs

Seuils de réponse

Seuils de réponse des relais de surcharge temporisés pour une charge omnipolaire.

Type de relais de surcharge	Multiple de	e la valeur de	e réglage du	i courant			Tempé- rature ambi- ante de réfé- rence
	A t > 2 h à partir de l'étatfroid du relais	B $t \le 2 \mathrm{h}$	C Classe de déclen-chement 10 A 10 20 30	Temps de déclen- chement en minu- tes ≤ 2 ≤ 4 ≤ 8 ≤ 12	D Classe de déclen- chement 10 A 10 20 30	Temps de déclenchement en secondes $2 < T \leqq 10$ $4 < T \leqq 10$ $6 < T \leqq 20$ $9 < T \leqq 30$	
Relais thermi- ques sans compensation de tempéra- ture et relais magnétiques	1,0	1,2	1,5		7,2		+ 40 °C
Relais thermiques avec compensation de température ambiante	1,05	1,2	1,5		7,2		+ 20 °C

Sur les relais thermiques de surcharge avec plage de courant réglable, les seuils de réponse doivent être réglés au seuil maximal et minimal du courant de réglage.

Protection des moteurs

Seuils de réponse des relais thermiques de surcharges tripolaires avec charge bipolaire seulement

Type de relais thermique de surcharge	Multiple courant	de la valeu	ır de réglag	e du	Tempéra- ture ambiante de réfé- rence
	A $t > 2 \text{ h à p}$ l'état froid		B t ≤ 2 h		
Avec compensation de température, insensible au manque de phase	3 pôles	1,0	2 pôles 1 pôle	1,32 0	+ 20 °C
Sans compensation de température, insensible au manque de phase	3 pôles	1,0	2 pôles 1 pôle	1,25 0	+ 40 °C
Avec compensation de température, sensible au manque de phase	2 pôles 1 pôle	1,0 0,9	2 pôles 1 pôle	1,15 0	+ 20 °C

Sur les relais thermiques sur surcharge avec plage de courant réglable, les seuils de réponse doivent être réglés au seuil maximal et minimal du courant de réglage.

Charge admissible

Les relais et déclencheurs thermiques sont équipés d'enroulements de chauffage qu'une surcharge peut détruire par combustion. Les relais thermiques de surcharge utilisés pour la protection des moteurs sont parcourus par les courants de fermeture et de coupure du moteur. Selon la catégorie d'emploi et le calibre du moteur, ces intensités se situent entre 6 et 12 \times $I_{\rm e}$ (courant assigné d'emploi).

Le point de destruction est fonction de la taille et du type de moteur. Il est généralement compris entre 12 et $20 \times I_e$.

C'est le point d'intersection entre le prolongement de la courbe de déclenchement et le multiple de l'intensité.

Tenue aux courts-circuits des pôles principaux

Lorsque les intensités dépassent le pouvoir de coupure du démarreur associé à sa catégorie d'emploi (EN 60947-1, VDE 0660-102, tableau 7), le démarreur peut être endommagé par le courant qui continue à passer pendant la durée de coupure de l'appareil assurant la protection.

Protection des moteurs

Le comportement admissible pour les démarreurs soumis à des courts-circuits conditionnels est défini par le type de coordination (1 et 2). Dans le cas des appareils de protection, le type de coordination qu'ils assurent est indiqué.

Coordination de type 1

En cas de court-circuit, le démarreur ne doit mettre en danger ni les personnes, ni les installations. Il peut ne pas être en mesure de fonctionner immédiatement, sans réparation.

Coordination de type 2

En cas de court-circuit, le démarreur ne doit mettre en danger ni les personnes, ni les installations. Il doit être en mesure de refonctionner immédiatement. Une légère soudure des contacts est acceptée. Dans ce cas, le constructeur est tenu de fournir des instructions de maintenance.

Après un court-circuit, la caractéristique de déclenchement du relais de surcharge ne doit pas différer de la courbe caractéristique indiquée.

Tenue au court-circuit du contact auxiliaire

Le constructeur indique un organe de protection contre les surintensités. La combinaison est testée par trois manœuvres de coupure sous un courant présumé de 1000 A avec un facteur de puissance compris entre 0,5 et 0,7 pour la tension assignée d'emploi. Aucune soudure des contacts n'est admise (EN 60947-5-1, VDE 0660 partie 200).

Protection des moteurs dans les cas particuliers

Démarrage difficile

Un temps de déclenchement suffisamment long est nécessaire au démarrage normal d'un moteur. Dans la plupart des cas, il est possible d'utiliser des relais thermiques de protection ZB, des disjoncteurs-moteur PKZ(M) ou des disjoncteurs NZM. Les temps de réaction sont indiqués dans les courbes de déclenchement du catalogue général Appareillage industriel.

Pour les moteurs nécessitant un temps de démarrage particulièrement long, supérieur au temps de déclenchement de l'appareil, il serait parfaitement incorrect de régler le courant du relais thermique déclenchant avant la fin du démarrage à une valeur supérieure au courant assigné du moteur. Cette mesure résoudrait le problème de démarrage, en revanche la protection du moteur ne serait plus garantie pendant son fonctionnement. Il existe diverses solutions :

Relais à transformateur à noyau saturé ZW7 Les relais se composent de trois transformateurs spéciaux à noyau saturé qui alimentent un relais

thermique de protection Z... Ils sont principalement utilisés sur les moteurs de moyens ou grands calibres.

Le rapport de transformation des transformateurs à noyau saturé I_1/I_2 est quasi-linéaire jusqu'à deux fois le courant assigné I_e . Dans cette plage, ils ne se distinguent en rien d'un relais thermique de protection normal et assurent par conséquent en service normal, une protection contre les surcharges normale. Dans la plage supérieure de la courbe caractéristique du transformateur ($I > 2 \times I_e$), le courant secondaire n'augmente plus proportionnellement au courant primaire.

L'augmentation non linéaire du courant secondaire produit une temporisation au déclenchement plus importante de l'ordre de deux fois le courant assigné et autorise donc des temps de démarrage plus longs.

Protection des moteurs

Adaptation du relais à transformateur à noyau saturé ZW7 à des courants assignés peu élevés

Les plages de réglages indiquées dans le catalogue général Appareillage industriel s'appliquent à un seul passage des conducteurs à travers le relais. Si le relais à transformateur ZW7 est destiné à un courant assigné du moteur inférieur à 42 A (valeur minimale de la plage de réglage 42 à 63 A), il faut procéder à plusieurs passages des conducteurs. Les courants assignés du moteur indiqués sur la plaque signalétique diminuent proportionnellement au nombre de passages de conducteurs.

Exemple:

Avec deux passages de conducteur, le ZW7-63 (plage de réglage 42 à 63 A) diminue le courant assigné du moteur qui passe de 21 à 31,5 A.

Shuntage au démarrage du contacteur moteur

Le shuntage au démarrage est une solution très économique pour les moteurs de petits calibres. Le contacteur additionnel monté en parallèle empêche le relais thermique de protection d'être parcouru par la totalité du courant durant la

Temps de commutation avec relais thermique en position

Démarreur étoile-triangle ($\widecheck{\ }\Delta$)

1 sens de marche

A: < 15 s

passe par le relais seulement à la coupure du contacteur de shuntage, lorsque la pleine vitesse est atteinte. Si le réglage est effectué correctement à la valeur du courant nominal du moteur, la protection intégrale du moteur est garantie pendant le fonctionnement. Il est nécessaire de contrôler le démarrage.

période de démarrage. La totalité du courant

L'inertie des relais à transformateur et le temps de shuntage admissibles sont limités par les propriétés du moteur. Il faut s'assurer qu'en cas de commutation directe, le moteur peut effectivement supporter la chaleur très élevée dégagée au démarrage pendant la durée définie. Dans le cas des machines à masse d'inertie très importante, qui sont pratiquement les seules à connaître ce problème à l'enclenchement direct, il faut choisir le moteur et le mode de démarrage avec soin.

Dans certaines conditions d'emploi spécifiques, il peut arriver que la protection de l'enroulement moteur par le relais thermique devienne insuffisante. Pour faire face à cette exigence, il peut s'avérer nécessaire d'utiliser un relais de protection électronique ZEV ou un relais pour thermistances EMT6 en association avec un relais de protection thermique Z.

B:>15<40 s

Réglage du relais thermique

 $0.58 \times I_{\rm e}$ $1 \times I_{\rm e}$

Protection totale du moteur même Protection limitée du moteur en en position Y position Y

0,58 \times $I_{\rm e}$ Pas de protection du moteur en position $\stackrel{\checkmark}{\ }$

Protection des moteurs

Commutateurs de pôles

Couplage Dahlander 2 vitesses

2 enroulements séparés

3 vitesses 1 × Dahlander

+ 1 enroulement

Tenir compte de la protection du relais thermique contre les courts-circuits. Prévoir au besoin des lignes d'alimentation séparées.

Démarrage difficile

saturé 7W7

Relais à transformateur à noyau Shuntage de la protection moteur Shuntage au démarrage avec relais thermique de protection à au démarrage pont

Pour moteurs de moyen et gros calibre Pour moteurs de petit calibre ; pas Coupure automatique du relais thermique de protection à pont de protection au démarrage

Protection des moteurs

Moteur à compensation individuelle

= courant assigné d'emploi du moteur [A]

= courant actif = courant réactif d'emploi du moteur [A]

) Fraction du courant assigné = courant assigné condensateur [A]

 $I_{W} = I_{e} \times \cos \phi[A]$

$$\begin{split} I_{b} &= \quad \sqrt{I_{e}^{2} - I_{w}^{2}} [A] \\ I_{c} &= \quad U_{e} \times \sqrt{3} \times 2\pi f \times C \times 10^{-6} [A] \\ I_{c} &= \quad \frac{P_{c} \times 10^{3}}{\sqrt{3} \times U_{e}} \end{split}$$

= courant de réglage du relais thermique [A] I_{FM} $\cos \varphi = \text{facteur de puissance du moteur}$

= tension assignée d'emploi [V]

= puissance assignée condensateur [kvar] = capacité du condensateur [µF]

Condensateur raccordé

aux bornes du contacteur

Réglage I_{FM} du relais thermique

$$I_{\text{EM}} = 1 \times I_{\text{e}}$$

Le condensateur ne décharge pas la liaison entre le contacteur et le moteur.

aux bornes du moteur

$$I_{\text{EM}} = \sqrt{I_{\text{W}}^2 + (I_{\text{b}} - I_{\text{c}})}^2$$

Le condensateur décharge les liaisons entre le contacteur et le moteur, disposition usuelle.

Protection des moteurs

Protection des moteurs par relais à thermistance

Associée à des résistances à semi-conducteur (thermistances), la protection par relais à thermistances est destinée au contrôle de température, notamment des moteurs, transformateurs, équipements de chauffage, gaz, huiles, paliers.

Selon l'application, on fait appel à des thermistances à coefficient de température positif (PTC) ou négatif (NTC). Dans le cas des thermistances NTC, la résistance est faible dans la plage des basses températures. A partir d'une température determinée, la résistance augmente très rapidement. Toutefois, la courbe de température descendante des thermistances NTC ne présente par le comportement irréqulier des thermistances PTC.

Contrôle de la tempérture des machines électriques

Les relais pour thermistances PTC EMT6 présentent les caractéristiques exigées par VDE 0660, partie 303 relatives à l'action conjuguée d'appareils de protection et de sondes PTC. Ils conviennent de ce fait pour surveiller la température de moteurs montés en série.

Pour le calcul de la protection moteur, il faut distinguer entre moteurs à stator critique et à rotor critique :

Stator critique

Moteurs dont le stator atteint la température limite admissible plus rapidement que le rotor. La sonde PTC intégrée dans le stator garantit une protection suffisante du stator et du rotor, même en cas de rotor bloqué.

· Rotor critique

Moteurs à cage dont le rotor atteint la température limite admissible avant le stator lorsqu'il se bloque. Le ralentissement de la montée en température du stator risque de provoquer un déclenchement tardif du relais à thermistances. Il est conseillé de renforcer la protection des moteurs à rotor critique à l'aide d'un relais thermique. Les moteurs triphasés supérieurs à 15 kW sont généralement des moteurs à rotor critique.

Protection des moteurs contre les surcharges selon IEC 204 et EN 60204 : Il est recommandé de protéger les moteurs à partir de 2 kW dont les démarrages et freinages sont fréquents par un équipement de protection supplémentaire, approprié à ce mode de fonctionnement. L'intégration de sondes de température constitue une solution. Si la sonde de température n'est pas en mesure de garantir une protection suffisante en cas de blocage du rotor, il faut prévoir un relais de surintensité.

Dans les cas de démarrage et freinage fréquents, de service intermittent et de fréquence de manœuvres trop élevée, il est recommandé d'associer un
relais thermique et un relais à thermistances. Pour
éviter le déclenchement précoce du relais thermique dans certaines conditions de service, le relais
doit être réglé à une valeur supérieure au courant
d'emploi défini. Le relais thermique assure ainsi la
protection anti-calage; la protection par thermistances contrôle l'enroulement moteur.

Les relais à thermistances peuvent s'utiliser en liaison avec six sondes PTC au maximum, selon DIN 44081, pour contrôler directement la température des moteurs de machines à risque d'explosion EEx e, conformément à la directive ATEX(94/9 CE). Des certificats d'essais PTB ont été délivrés pour ce matériel.

Protection des moteurs

Protection assurée par les dispositifs de protection des moteurs dépendants du courant et de la température

Protection du moteur en cas de	par bilame	par thermis- tance PTC	par bilame et thermis- tance PTC
Surcharge en service continu	+	+	+
Démarrages et freinages longs	(+)	+	+
Commutation sur rotor bloqué (moteur à stator critique)	+	+	+
Commutation sur rotor bloqué (moteur à rotor critique)	(+)	(+)	(+)
Marche en monophasé	+	+	+
Service intermittent irrégulier	-	+	+
Fréquence de manœuvres trop élevée	-	+	+
Variations de la tension et de la fréquence	+	+	+
Température de réfrigérants trop élevée	-	+	+
Blocage du refroidissement	-	+	+

⁺ protection totale

⁽⁺⁾ protection conditionnelle

aucune protection

Directives d'étude

Démarreurs automatiques pour moteurs triphasés

Démarreurs statoriques à résistances

Des résistances à un ou plusieurs crans sont montées en amont des moteurs à cage pour diminuer le courant d'appel et le couple de démarrage.

Sur les démarreurs à un cran, le courant d'appel est environ 3 fois supérieur au courant assigné du moteur. Sur les démarreurs multicrans, les résistances peuvent être calibrées de manière à limiter l'augmentation du courant d'appel à une valeur comprise entre 1,5 et 2 fois le courant assigné du moteur, ce qui réduit considérablement le couple moteur.

Démarreurs statoriques à transformateur

Ce mode de démarrage est préférable, si à couple moteur égal, la résistance statorique ne permet pas de diminuer suffisamment le courant prélevé sur le réseau au démarrage et à l'accélération. Lors de l'enclenchement par le démarreur à transformateur, une tension réduite $U_{\rm a}$ (environ 70 % de la tension assignée d'emploi) est appliquée au moteur. En cas d'enclenchement direct, le courant prélevé sur le réseau est ainsi ramené à 50% du courant de démarrage.

Démarreurs rotoriques à résistances

Des résistances sont intégrées dans le circuit d'induit du moteur pour réduire le courant de démarrage sur les moteurs à bague, ce qui permet de diminuer le courant prélevé sur le réseau. Contrairement aux démarreurs statoriques, le couple moteur est ici pratiquement proportionnel au courant prélevé sur le réseau. Le nombre de crans du démarreur dépend du courant maximal de démarrage et du type de moteur.

I: Courant réseau

M_d: Couple de serrage

n: Vitesse

- 1) réduction du courant de ligne
- ② réduction du couple

Directives d'étude

Principales données et caractéristiques des démarreurs automatiques pour moteurs triphasés

1) Type de démar- reur	Démarreurs statoriqu	ies (pour moteurs à ca	ge)	Démarreurs rotoriques (pour moteurs à bague)
2) Type de démar- reur	Commutateurs étoile-triangle	A résistances	A transformateur	A résistances
3) Nombre de crans	seulement 1	normalement 1	normalement 1	au choix (sauf si le courant ou le couple est défini)
4) Réduction de tension au moteur	0,58 × tension assignée d'emploi	au choix : a \times tension assignée d'emploi (a < 1) z. B. 0,58 comme en $\Upsilon \triangle$	au choix : $0,6/0,7/0,75 \times U_a$ (prises sur le transformateur)	aucune
5) Courant de démarrage prélevé sur le réseau	0,33 × l'intensité sous la tension assignée	a × l'intensité sous la tension assignée	selon choix 4: 0,36/0,49/0,56 × l'intensité sous la tension assignée	au choix : de 0,5 à environ 2,5 × courant assigné
5a) Courant de démarrage aux bornes du moteur			selon choix 4 : 0,6/0,7/0,75 × I _e	
6) Couple de démarrage	0,33 × le couple sous la tension assignée	a ² × le couple sous la tension assignée	selon choix 4: 0,36/0,49/0,56 × le couple sous la tension assignée	selon choix 5 : de 0,5 au couple maxi- mal
7) Diminution de l'intensité et du couple	proportionelle	diminution de l'intensité infé- rieure à celle du couple	proportionelle	diminution de l'intensité supé- rieure à celle du couple. Proportion- nelle du couple de démarrage jusqu'à la vitesse nominale
8) Coefficient de prix (mêmes caractéristiques). Démarrage direct = 100 (en coffret avec relais thermi- que)	150 – 300	350 – 500	500 – 1500	500 – 1500

Directives d'étude

Couplage de condensateurs

Contacteurs DIL pour condensateurs - Couplage individuel

Compensation individuelle

Les phénomènes transitoires avec pointes de courant élevées sollicitent fortement les contacteurs lors de la mise sous tension des condensateurs. Avec un seul condensateur, les intensités peuvent atteindre 30 fois le courant assigné, ce que les contacteurs DIL de Moeller maîtrisent sans problème.

Les prescriptions de VDE 0560 partie 4 doivent notamment être respectées lors de l'installation des condensateurs. Elles exigent de monter un dispositif de décharge à liaison fixe sur les condensateurs qui ne sont pas directement reliés à un appareil électrique formant un circuit de délestage. Ce dispositif n'est pas nécessaire pour les condensateurs couplés en parallèle avec le moteur, puisque la décharge s'effectue via l'enroulement moteur. Aucun sectionneur ni fusible n'est autorisé entre le circuit de décharge et le condensateur.

Compensation groupée

Le circuit ou le dispositif de décharge doit abaisser la tension résiduelle sur le condensateur en-dessous de 50 V en une minute après la coupure du condensateur.

Directives d'étude

Contacteur pour condensateurs DILK - Couplage individuel et parallèle

Compensation centralisée

 Inductance additionnelle sur contacteur standard

Dans le cas de la compensation centralisée avec couplage en parallèle des condensateurs, il faut veiller à ce que le courant de charge ne soit pas uniquement prélevé sur le réseau, mais également sur les condensateurs montés en parallèle. Les pointes de courant à l'enclenchement peuvent alors atteindre 150 fois le courant assigné. Ces pointes de courant sont également dues à l'utilisation de condensateurs à faible impédance selfique ainsi qu'aux lignes de liaison très courtes entre le condensateur et le condensateur.

Le recours à des contacteurs standard présente un risque de soudure. Il faut utiliser des contacteurs spécialement conçus pour les condensateurs, tels que les DILK... de Moeller, capables de maîtriser des pointes de courant à l'enclenchement pouvant atteindre jusqu'à 180 fois le courant assigné.

En l'absence de contacteurs spéciaux, des inductances supplémentaires permettent d'atténuer les pointes de courants à l'enclenchement. Dans ce cas, il faut augmenter la longueur des lignes d'alimentation des condensateurs ou insérer entre le contacteur et le condensateur, une inductance d'une valeur minimale de 6 μH (5 spires de diamètre 14 cm environ). L'utilisation de résistances amont constitue une autre solution pour réduire les pointes de courant à l'enclenchement.

Utilisation d'une self

Dans les équipements avec compensation centrale, les condensateurs sont dotés d'une self destinée à atténuer les harmoniques. Les selfs limitent en outre le courant d'enclenchement et permettent d'utiliser des contacteurs standard.

Documents de réalisation de schémas

Généralités

Les documents de réalisation de schémas permettent d'expliquer la fonction des schémas ou du raccordement des conducteurs. Ils illustrent la conception, le montage et la maintenance des équipements électriques.

Le fournisseur et l'utilisateur doivent se concerter sur la forme des documents (papier, micro-film, disquette) et également définir la langue dans laquelle ils doivent être établis. Dans le cas des machines, les informations destinées à l'utilisateur sont obligatoirement rédigées dans la langue nationale officielle selon FN 292-2

Les documents de réalisation de schémas se divisent en deux groupes :

Documents relatifs à la fonction

Ils expliquent le mode de fonctionnement, les raccordements ou l'implantation des équipements. En font partie :

- · schémas explicatifs,
- · schémas d'ensemble,
- schémas équivalents,
- tableaux ou diagrammes explicatifs,
- diagrammes et tableaux séquentiels,
- chronogrammes,
- schémas de câblage,
- schémas de câblage de l'appareillage,
- · schémas de raccordement extérieur,
- · schémas de raccordement,
- plans d'implantation.

Documents relatifs au mode de représentation

simplifiée ou détaillée

- · représentation mono ou multipolaire
- représentation assemblée, semi-assemblée ou développée
- représentation topographique

Une représentation axée sur le processus avec un logigramme (FUP) peut compléter les documents de réalisation de schémas (voir pages précédentes).

Les normes IEC 1082-1, EN 61082-1 présentent des exemples de documents destinés à la réalisation de schémas.

Schémas

Les schémas (diagrams en anglais) montrent le dispositif électrique à l'état hors tension ou courant. On distingue les types suivants :

- Schéma d'ensemble (block diagram). Schéma simplifié avec les principales parties constitutives d'un équipement électrique, montrant son mode de fonctionnement et sa structure.
- Schéma des circuits (circuit diagram). Schéma détaillé avec les particularités de l'équipement électrique montrant son mode de fonctionnement.
- Schéma de circuit équivalent (equivalent circuit diagram). Schéma fonctionnel représentant un circuit équivalent servant d'aide pour l'analyse et le calcul des caractéristiques du circuit.

Documents de réalisation de schémas

Schéma des circuits : représentation mono et tripolaire

Schémas de câblage

Les schémas de câblage (wiring diagrams) montrent les raccordements conducteurs entre les équipements électriques. Ils montrent les raccordements internes ou externes et ne donnent généralement aucune indication sur le mode de fonctionnement. Les tableaux de câblage peuvent également remplacer les schémas de câblage.

- Schéma de câblage de l'appareillage (unit wiring diagram). Représentation de toutes les liaisons au sein d'un équipement ou d'un ensemble d'équipements.
- Schéma de raccordement extérieur (interconnection diagram). Représentation des liaisons entre les appareils ou les ensembles d'appareils d'une installation

- Schéma de raccordement (terminal diagram).
 Représentation des points de raccordement d'un équipement électrique et des liaisons conductrices internes et externes qui lui sont raccordées.
- Schéma d'implantation (location diagram).
 Représentation du lieu d'implantation des équipements électriques; elle n'est pas nécessairement à l'échelle.

Vous trouverez des consignes pour le repérage des équipements électriques ainsi que des informations détaillées sur les schémas dans le chapitre intitulé « Normes, formules, tableaux ».

Système à 4 conducteurs, réseau TN-C-S

Barre de terre
 Borne de terre dans le coffret sans isolation totale

Organe de protection contre les surintensités dans la ligne d'alimentation requis selon IEC/EN 60204-1

Système à 5 conducteurs, réseau TN-S

Organe de protection contre les surintensités dans la ligne d'alimentation requis selon IEC/EN 60204-1 Barre de terre
 Borne de terre dans le coffret sans isolation totale

8

Alimentation

Système à 3 conducteurs, réseau IT

Organe de protection contre les surintensités dans la ligne d'alimentation requis selon IEC/EN 60204-1

Pour tous les systèmes : raccordement du neutre (N) uniquement avec l'accord de l'utilisateur

Protections séparées au primaire et au secondaire

Circuit relié à la terre. Si le circuit n'est pas relié à la terre, retirer la liaison et prévoir un dispositif de contrôle d'isolement

Alimentation

Protections associées au primaire et au secondaire

Circuit relié à la terre. Si le circuit n'est pas relié à la terre, retirer la liaison et prévoir un dispositif de contrôle d'isolement.

Rapport U1/U2 max. 1/1,73

Ne pas utiliser ce schéma avec les transformateurs de sécurité ou de séparation STI/STZ.

Alimentation des circuits de commande

Protection séparée au primaire et au secondaire avec contrôle d'isolement au secondaire

- 1) Touche d'effacement
- ② Bouton de test

Alimentation en courant continu avec redresseur à pont triphasé

Repérage de quelques contacteurs pour moteurs

Selon EN 61346-2 (matériel et fonction), les contacteurs moteur intégrés dans les ensembles démarreur sont identifiés par la lettre repère Q ainsi que par un nombre qui indique la fonction de l'appareil, p. ex. Q22 = contacteur de ligne, marche à gauche, grande vitesse.

Le tableau ci-dessous récapitule les repérages utilisés dans ce manuel ainsi que dans nos schémas.

Type d'appareil			Contacteurs de cran							
Moteur normal						Commutation de polarité 2 fois/4 fois				
	Commutation de polarité 3 fois									
	une vitesse		Petite vitesse Grande vitesse		esse					
	Droite Avant Montée Soule- ver	Gauche Arrière Des- cente Reposer	Droite Avant Montée Soule- ver	Gauche Arrière Des- cente Reposer	Droite Avant Montée Soule- ver	Gauche Arrière Des- cente Reposer	Etoile	Triangle	Cran de démar- rage	Remarques
DIL (/Z)	Q11									
DIUL (/Z)	Q11	Q12								
SDAINL (/Z)	Q11						Q13	Q15		
SDAIUL (/Z)	Q11	Q12					Q13	Q15		
UPIL (/Z/Z)			Q17		Q21		Q23			
UPIUL (/Z/Z)			Q17	Q18	Q21	Q22	Q23			
UPSDAINL (/Z)			Q17		Q21		Q23	Q19		
U3PIL (/Z/Z/Z)	Q11		Q17		Q21		Q23			
UPDIUL (/Z)			Q17		Q21					
ATAINL (/Z)	Q11						Q13		Q16 à On	1-n crans
DAINL	Q11								QII	de
DDAINL	Q11									démar- rage
DIL + résistances de décharge	Q11								Q14	
DIGL + résistances de décharge	Q11									

Dans les ensembles démarreurs constitués de plusieurs types de base, les caractéristiques de chacun sont conservées. Le schéma des circuits d'un inverseur étoile-triangle se compose, par exemple, du schéma de base du contacteur inverseur et de celui du démarreur étoile-triangle normal

Démarrage direct de moteurs triphasés

Exemples de schémas avec des contacteurs de puissance DIL

Sans fusibles sans relais thermique

Protection contre les courts-circuits¹⁾ et les surcharges par disjoncteurs-moteur PKZM ou disjoncteurs NZM.

Fusibles avec relais thermique

Protection contre les courts-circuits²⁾ pour contacteur et relais thermique par fusibles F1.

Protection contre les courts-circuits³⁾ pour contacteur par fusibles F1.

- Organe de protection dans l'alimentation selon catalogue général Appareillage industriel ou instructions de montage.
- ²⁾ Calibre des fusibles selon les indications de la plaque signalétique du relais thermique.
- 3) Calibre des fusibles selon le catalogue général Appareillage industriel (caractéristiques techniques des contacteurs).

Démarrage direct de moteurs triphasés

Exemples de schémas avec shuntage au démarrage du relais thermique

Sans relais thermique

Avec relais thermique

Pour le dimensionnement de F0, tenir compte de la tenue aux courts-circuits des contacts présents dans le circuit.

Roîte à 2 houtons

Auxiliaire de commande

1: marche 0: arrêt

Raccordement d'autres auxiliaires de commande → paragraphe « Contact impulsionnel », page 8-37

Fonctionnement: L'actionnement du bouton I provoque l'excitation de la bobine du contacteur Q11. Le contacteur enclenche le moteur et reste sous tension après relâchement du poussoir I par son propre contact auxiliaire Q11/14-13 et par le bouton 0 (contact impulsionnel). L'actionnement du bouton 0 coupe normalement le contacteur Q11. En cas de surcharge, la coupure s'effectue par le contact à ouverture 95-96 sur le relais thermique F2. Le courant de la bobine est interrompu, le contacteur Q11 coupe le moteur.

Démarrage direct de moteurs triphasés

Application pour les entraînements à démarrage difficile

Montage avec disjoncteur PKZM... et disjoncteur NZM... → paragraphe « Fusibles avec relais thermique », page 8-29

Démarrage direct de moteurs triphasés

Q14 : Contacteur de shuntage

K1 : Relais temporisé Q11 : Contacteur réseau

Auxiliaire de commande

1: marche

0 : arrêt

Raccordement d'autres auxiliaires de commande → paragraphe « Contact impulsionnel », page 8-37

Principe de fonctionnement

L'actionnement du bouton l'excite le relais de shuntage Q14 qui s'auto-alimente par Q14/13-14. Le relais temporisé K1 est alimenté simultanément. Le contacteur de ligne Q11 est appelé par l'intermédiaire de Q14/44-43 et se maintient via Q11/14-13. Après écoulement du temps défini, correspondant au temps de démarrage du moteur, le contacteur de shuntage Q14 est coupé par K1/16-15. K1 est également mis hors tension et comme Q14, peut être réexcité après coupure du moteur par actionnement du bouton 0. Le contact à ouverture Q11/22-21 empêche l'enclenchement

de Q14 et K1 en cours de fonctionnement. En cas de surcharge, la coupure s'effectue par le contact à ouverture 95-96 du relais thermique F2.

Démarrage direct de moteurs triphasés

2 sens de marche, contacteurs-inverseurs DIUL

Sans fusibles sans relais thermique

Protection contre les courts-circuits et les surcharges par disjoncteurs-moteur PKZM ou disjoncteurs NZM.

Calibrer les fusibles dans l'alimentation selon le catalogue général Appareillage industriel ou les instructions de montage

Fusibles avec relais thermique

Protection contre les courts-circuits¹⁾ pour contacteur et relais thermique par fusibles F1.

Protection contre les courts-circuits¹⁾ pour contacteur par fusibles F1.

¹⁾ Calibre des fusibles selon les indications de la plaque signalétique du relais thermique F2

Démarrage direct de moteurs triphasés

Inversion du sens de marche **après** actionnement du bouton 0

L1 (011/1) -Q1 0 **C**-|| E---S11 -Q12 -Q11 -Q12 -Q11 -011 l -Q12

Q11 : Contacteur de ligne, marche à droite Q12 : Contacteur de ligne, marche à gauche

Auxiliaire de commande (boîte à 3 boutons) I = marche à droite 0 = arrêt II = marche à qauche Inversion du sens de marche **sans** actionnement du bouton 0

Démarrage direct de moteurs triphasés

Fonctionnement : L'actionnement du bouton-poussoir I provoque l'excitation de la bobine du contacteur Q11. Le contacteur enclenche le moteur en marche à droite et reste sous tension après relâchement du poussoir I par son propre contact auxiliaire Q11/14-13 et par le bouton 0 (contact impulsionnel). Le contact à ouverture Q11/22-21 verrouille électriquement le contacteur Q12. L'actionnement du bouton-pous-

soir II enclenche le contacteur Q12 (marche à gauche du moteur). Pour passer de la marche à gauche à la marche à droite, il faut, selon le schéma, actionner au préalable le bouton 0 ou actionner directement le bouton correspondant. En cas de surcharge, la coupure s'opère par le contact à ouverture 95-96 du relais thermique F2 ou par le contact à fermeture 13-14 du relais thermique ou du disjoncteur.

Deux sens de marche et changement de vitesse (contacteur-inverseur)

Schéma spécial (Dahlander) adapté notamment aux moteurs d'avance

AVANT : avance ou grande vitesse ARRIERE : grande vitesse uniquement ARRÊT : schéma Dahlander

-Q17 - Q22 - Q22 - Q21 -

Démarrage direct de moteurs triphasés

- 0: arrêt
- I: petite vitesse AVANT (Q17)
- II: grande vitesse AVANT (O21 + O23)
- III: grande vitesse ARRIERE (O22 + O23)

017 : avance avant

Q21: grande vitesse avant

Q23 : contacteur étoile K1 : contacteur auxiliaire

Q22 : grande vitesse arrière

Fonctionnement: La marche avant est amorcée par actionnement des poussoirs I ou II, selon la vitesse désirée. Le poussoir I entraîne le mécanisme d'avance via Q17. Q17 s'auto-alimente par son contact à fermeture 13-14. Pour passer en grande vitesse, le poussoir II provoque l'excitation du contacteur étoile Q23 qui enclenche le contacteur de grande vitesse Q21 via son contact à fermeture Q23/13-14. L'auto-alimentation des deux contacteurs effectue via Q21/13-14. Il est possible de passer de marche avant en grande vitesse au cours de ces opérations.

Le retour en grande vitesse est amorcé par le poussoir III. Le contacteur auxiliaire K1 est appelé et amène le contacteur étoile Q23 via K1/14-13. Le contacteur de grande vitesse Q22 est mis sous tension via les contacts à ouverture K1/43-44 et Q23/44-43. Auto-alimentation via Q22/14-13. Seul le bouton O peut stopper la marche arrière. Une inversion directe est impossible.

Démarrage direct par disjoncteurs-moteur PKZ2

Deux sens de marche

Les contacteurs-limiteurs S-PKZ2 peuvent être remplacés par des contacteurs SE1A...-PKZ2, si le pouvoir de coupure du disjoncteur-moteur 30 kA/400 V est suffisant.

Démarrage direct par disjoncteurs-moteur PKZ2

1 Arrêt

RMQ-Titan, M22
PKZ2/ZM
S/EZ-PKZ2
S/EZ-PKZ2
FAZ

1 retirer le pont avec un interrupteur de position

Démarrage direct par disjoncteurs-moteur PKZ2

Deux vitesses

Les contacteurs-limiteurs S-PKZ2 peuvent être remplacés par des contacteurs SE1A...-PKZ2, si le pouvoir de coupure du disjoncteur-moteur 30 kA/400 V est suffisant.

Démarrage direct par disjoncteurs-moteur PKZ2

S11	RMQ-Titan, M22	_
Q1, Q2	PKZ2/ZM/S	-
Q21	S-PKZ2	n >
Q17	S-PKZ2	n <
S11	RMQ-Titan, M22	-

Auxiliaires de commande pour démarrage direct

Exemples de schémas avec des contacteurs de puissance DILM...

Contact impulsionnel

Bouton-poussoir lumineux

Bouton-poussoir double avec bouton lumineux

Deux boutons-poussoirs doubles

Commutateur T0-1-15366 à retour automatique en position 1 retour automatique en position de départ

Contact permanent

Inverseur T0-1-15521 avec contact fugitif en position intermédiaire

Démarreurs automatiques étoile-triangle avec relais thermique

Relais thermique dans le circuit de phase

Lorsque les démarreurs sont dotés d'une protection thermique, c'est-à-dire d'un relais thermique de surcharge temporisé, celui-ci est branché dans le circuit allant directement aux bornes U1, V1, W1 ou V2, W2, U2, Cette protection est également efficace en couplage étoile, puisque ce relais, qui est monté en série avec les enroulements, est parcouru par 0.58 fois le courant assigné du relais = courant nominal du moteur.

Schéma complet → paragraphe « Démarreurs automatiques étoile-triangle SDAINL », page 8-40.

Relais thermique dans la ligne d'alimentation En variante au schéma précédent, le relais de

protection thermique peut être monté dans la ligne d'alimentation. Le schéma partiel ci-contre montre le schéma dérivé du → paragraphe « Démarreurs automatiques étoile-triangle SDAINL », page 8-40. Avec les entraînements dans lesquels le relais F2 déclenche dès le démarrage du moteur en schéma étoile, il est possible de brancher le relais F2 dimensionné pour le courant assigné du moteur, dans la ligne d'alimentation. Le temps de déclenchement se trouve alors multiplié par 4, 5 ou 6. En couplage étoile, le relais est en effet parcouru par le courant, mais ce schéma n'offre pas une protection totale, car le seuil de réponse est dans ce cas égal à 1.73 fois le courant de phase. En revanche, la protection anti-redémarrage est efficace.

Démarrage étoile-triangle de moteurs triphasés

Relais thermique dans la branche « triangle »

En variante aux schémas précédents, le relais thermique de protection peut être disposé dans la branche« triangle ». Le schéma partiel ci-contre montre le schéma dérivé du -> paragraphe « Démarreurs automatiques étoile-triangle SDAINL », page 8-40. Avec les machines à démarrage très difficile et très lent (centrifugeuses, par exemple), le relais F2, réglé sur 0,58 fois le courant assigné du relais = le courant assigné du moteur, peut aussi être monté sur la connexion contacteur triangle Q15 – contacteur étoile Q13. En couplage étoile, le relais F2 n'est pas parcouru par le courant. Aucune protection n'est pas conséguent assurée au démarrage. Ce schéma n'est donc applicable qu'aux démarrages difficiles ou lents, avec lesquels la réponse d'un relais à transformateur à noyau saturé serait encore trop rapide.

Démarrage étoile-triangle de moteurs triphasés

Démarreurs automatiques étoile-triangle SDAINL

Montage et dimensionnement des dispositifs de protection

Position A	Position B
F2 = 0,58 \times I_e avec F1 en position B $t_a \le 15$ s	$Q1 = I_e$ $t_a > 15 - 40 \text{ s}$
Protection moteur en position Υ et \triangle	Protection moteur limitée en position 🗡

Dimensionnement des appareils

Q11, Q15 = 0,58 \times I_{e}

Q13 = $0.33 \times I_e$

Démarrage étoile-triangle de moteurs triphasés

Pour plus d'informations sur le montage des relais thermiques de protection, voir -> paragraphe « Démarreurs automatiques étoile-triangle SDAINL », page 8-40.

SDAINLM12 à SDAINLM55

SDAINLM70 à SDAINLM260

Boutons-poussoirs

K1: relais temporisé env. 10 s

Q11 : contacteur réseau

Q13 : contacteur étoile Q15 : contacteur triangle

Boîte à 2 boutons

Principe de fonctionnement

Le bouton-poussoir l'actionne le relais temporisé K1, dont le contact à fermeture K1/17–18 agissant comme contact instantané, met sous tension le contacteur étoile Q13. Q13 est excité et met sous tension le contacteur de ligne Q11 via le contact à fermeture Q13/14–13.

Q11 et Q13 s'auto-alimentent par les contacts à fermeture Q11/14–13 et Q11/44–43.

Q11 met sous tension le moteur M1 en couplage étoile.

Démarrage étoile-triangle de moteurs triphasés

SDAINLM12 à SDAINLM260 Contact permanent

 Raccordement d'autres auxiliaires de commande paragraphe « Auxiliaires de commande pour démarrage étoile-triangle », page 8-51

Boîte à 2 boutons **Auxiliaire de commande** I = marche

0 = march

Démarrage étoile-triangle de moteurs triphasés

Après écoulement de la temporisation, K1/17–18 ouvre le circuit Q13. Après 50 ms, K1/17–28 ferme le circuit Q15. Le contacteur étoile Q13 retombe. Le contacteur triangle Q15 est appelé et couple le moteur M1 avec la totalité de la tension. Simultanément, le contact à ouverture Q15/22–21 interrompt le circuit Q13 et bloque ainsi le redémarrage

pendant le fonctionnement du moteur. Un redémarrage n'est possible qu'après coupure préalable via le bouton-poussoir 0 ou en cas de surcharge, via le contact à ouverture 95–96 du relais thermique F2 ou le contact à fermeture 13–14 du disjoncteur-moteur ou du disjoncteur.

Démarreurs automatiques étoile-triangle SDAINL EM

K1 : relais temporisé env. 10 s Q11 : contacteur réseau

Q13 : contacteur étoile Q15 : contacteur triangle Boîte à 2 boutons

Auxiliaire de commande

I = marche 0 = arrêt

Démarrage étoile-triangle de moteurs triphasés

Raccordement d'autres auxiliaires de commande → paragraphe « Auxiliaires de commande pour démarrage étoile-triangle », page 8-51

Principe de fonctionnement

Le bouton-poussoir I actionne le contacteur étoile Q13, dont le contact à fermeture Q13/14–13 met sous tension le contacteur de ligne Q11. Q11 est appelé et couple le moteur M1 en schéma étoile avec la totalité de la tension. Q11 et Q13 s'auto-alimentent par le contact à fermeture Q11/14–13 et Q11 s'auto-alimente en outre via Q11/44–43 et le bouton-poussoir 0. Simultanément, le relais temporisé K1 est mis sous tension avec le contacteur de ligne Q11. Après écoulement du temps défini, K1 ouvre le circuit Q13 via le contact inverseur 15–16 et ferme le circuit Q15 via 15–18. Le contacteur étoile Q13 retombe.

Le contacteur triangle Q15 est appelé et couple le moteur M1 avec la totalité de la tension. Simultanément, le contact à ouverture Q15/22–21 interrompt le circuit Q13 et bloque ainsi le redémarrage pendant le fonctionnement du moteur.

Un redémarrage n'est possible qu'après coupure préalable via le bouton-poussoir 0 ou en cas de surcharge, via le contact à ouverture 95–96 du relais thermique F2 ou le contact à fermeture 13–14 du disjoncteur-moteur ou du disjoncteur.

Démarrage étoile-triangle de moteurs triphasés

Démarreurs inverseurs étoile-triangle automatiques SDAIUL

Deux sens de marche

Dimensionnement des appareils

Q11, Q12: I_e

F2, Q15: $0.58 \times I_{e}$

013: 0.33 × I_o

La puissance moteur maximale, limitée par le contacteur-inverseur monté en amont, est inférieure à celle des démarreurs automatiques étoile-triangle pour un sens de marche.

Version normale : courant du relais = courant assiqné du moteur \times 0,58

Autres implantations du relais thermique

→ paragraphe « Démarreurs automatiques étoile-triangle avec relais thermique », page 8-38

Démarrage étoile-triangle de moteurs triphasés

Démarrage étoile-triangle de moteurs triphasés

Inversion du sens de marche sans actionnement du bouton 0

Raccordement d'autres auxiliaires de commande paragraphe « Auxiliaires de commande pour démarrage étoile-triangle », page 8-51

Principe de fonctionnement

Le bouton-poussoir I actionne le contacteur Q11 (marche à droite, par exemple). Le bouton-pousoir II actionne le contacteur Q12 (marche à gauche, par exemple). Le contacteur appelé le premier met l'enroulement moteur sous tension et s'auto-alimente par son propre contact auxiliaire 14–13 et par le bouton-poussoir 0. Le contact à fermeture 44–43 affecté à chaque contacteur de ligne alimente en tension le contacteur étoile Q13. Q13 est appelé et couple le moteur M1 en schéma étoile. Simultanément, le relais temporisé K1 est également appelé. Après écoulement du temps de commutation défini, K1/17–18 ouvre le circuit Q13. Le contacteur Q13 retombe. K1/17–28 coupe le circuit de Q15.

Le contacteur étoile Q15 est appelé et commute le moteur M1 en triangle, soit à pleine tension réseau. Simultanément, le contact à ouverture Q15/22–21 interrompt le circuit Q13 et bloque ainsi le redémarrage pendant le fonctionnement du moteur. Pour passer de la marche à gauche à la marche à droite, il faut, selon le schéma, actionner au préalable le bouton 0 ou actionner directement le bouton correspondant. En cas de surcharge, la coupure s'effectue par le contact à ouverture 95–96 du relais thermique F2.

Démarrage étoile-triangle par disjoncteur-moteur PKZ2

Si $I_{cc} > I_{cn}$ poser des câbles protégés contre les courts-circuits.

Démarrage étoile-triangle par disjoncteur-moteur PKZ2

2 × RMQ-Titan, M22-... avec voyant lumineux M22-L... Commutateur à cames T0-1-8

Démarrage étoile-triangle par disjoncteur-moteur PKZ2

S11	RMQ-Titan, M22			
Q1	PKZ2/ZM			
△Q15	S/EZ-PKZ2			
Y Q13	DILOM $U_{\rm e} \le 500$ V AC			
Y Q13	S/EZ-PKZ2 $U_{\rm e} \leq$ 660 V AC			
K1	ETR4-11-A	t	<i>t</i>	15 – 40
Q11	S/EZ-PKZ2	N	Protection des moteurs	(<u>Y</u>)+
F0	FAZ		Réglage	l

Auxiliaires de commande pour démarrage étoile-triangle

Démarreurs automatiques étoile-triangle SDAINL

Contact impulsionnel

Bouton-poussoir lumineux

Bouton-poussoir double avec bouton lumineux

Deux boutons-poussoirs doubles

retour automatique en position 1

Commutateur T0-1-15366 à retour automatique en position de départ

Contact permanent

Inverseur T0-1-15521 avec contact fugitif en position intermédiaire

p. ex. Sélecteur Commutateur à cames T Interrupteurs de position LS Manostat MCS

Commande de contacteurs-inverseurs triphasés DIUL et de démarreurs-inverseurs étoile-triangle SDAIUL

Bouton-poussoir double1) sans « 0 » (pianotage). Pour contacteurs-inverseurs seulement

Boîte à 3 boutons avec voyants lumineux, inversion du sens de marche après actionnement du bouton 0

FS 4011

FS 684

Commutateur¹⁾ T0-1-8214. Inverseurs1) TO-1-8210 à positions 1 ou 2 stables

sans « 0 » (pianotage), retour automatique au zéro

Pour contacteurs-inverseurs seulement

Interrupteur de positon Pour le raccordement retirer les liaisons entre les bornes 011/13 et Q12/22 ainsi que Q12/13 et Q11/22 du contacteur et brancher les interrupteurs à leur place.

Commutateur T0-2-8177 à retour automatique en position 1 он 2

¹⁾ Relais thermique toujours avec réarmement manuel

Moteurs à plusieurs vitesses

La vitesse d'un moteur asynchrone est fonction du nombre de pôles. La modification du nombre de pôles permet de faire varier la vitesse. Les réalisations les plus courantes sont :

nombre de poies. La modificación da nombre de	tions ies plus couldnices some.
deux vitesses en rapport de 1 à 2	un enroulement commutable (Dahlander)
Deux vitesses en rapport quelconque	deux enroulements séparés
Trois vitesses	un enroulement commutable de 1 à 2 et un enroulement séparé
Quatre vitesses	deux enroulements commutables de 1 à 2
Deux vitesses	schéma Dahlander

Les diverses possibilités du schéma Dahlander offrent différents rapports de puissance pour les deux vitesses

Couplages $\triangle/\Upsilon\Upsilon$ $\Upsilon/\Upsilon\Upsilon$ Rapport de puissances1/1,5–1,8 0,3/1

Le schéma △/Ƴ Ƴ répond le mieux à l'exigence de couple constant, la plus demandée. Il présente en outre l'avantage de permettre le démarrage progressif du moteur ou la réduction du courant de démarrage pour la petite vitesse en schéma Ƴ/△, si neuf bornes sont sorties (♣) paragraphe « Enroulements moteur », page 8-56).

Le schéma Y/Y 'est tout particulièrement adapté aux moteurs de machines dont le couple croît avec le carré de la vitesse (pompes, ventilateurs, compresseurs centrifuges). Tous les commutateurs de pôles Moeller conviennent à ces deux schémas.

Deux vitesses – enroulements séparés

Les moteurs à enroulements séparés permettent théoriquement toutes les combinaisons de vitesses et tous les rapports de puissance. Les deux enroulements sont montés en Y et totalement indépendants l'un de l'autre.

Les combinaisons de vitesses à privilégier sont les suivantes :

Moteurs avec schéma Dahlander	1500/3000	-	750/1500	500/1000
Moteurs avec enroule- ments séparés	-	1000/1500	-	-
Nombre de pôles	4/2	6/4	8/4	12/6
Chiffre caractéristique petite/grande vitesse	1/2	1/2	1/2	1/2

Les chiffres caractéristiques précédant les lettres caractéristiques identifient les vitesses par ordre croissant. Exemple: 1U, 1V, 1W, 2U, 2V, 2W. Voir DIN FN 60034-8.

Type de moteur

Schéma A

Démarrage en petite ou grande vitesse à partir de l'arrêt seulement. Pas de retour en petite vitesse, retour à l'arrêt seulement.

Schéma R

Démarrage de toutes les vitesses à partir de l'arrêt. Possibilité de passage de petite en grande vitesse. Pas de retour en petite vitesse, retour à l'arrêt seulement.

Schéma C

Démarrage de toutes les vitesses à partir de l'arrêt. Passage de petite en grande vitesse et inversement (freinage à couple élevé). Retour à l'arrêt seulement.

Trois vitesses

Arrêt

Les deux vitesses différentes par couplage Dahlander (de 1 à 2) sont complétées par la vitesse donnée par l'enroulement séparé, qui peut être supérieure, inférieure ou comprises entre les deux premières. Le schéma doit être établi en conséquence (→ figure, page 8-84).

Les combinaisons de vitesses à privilégier sont les suivantes :

Vitesses	1000/1500/3000	750/1000/1500	750/1500/3000	= enroule-
Nombre de pôles	6/4/2	8/6/4	8/4/2	ment séparé (sur les sché- mas)
Schémas	Χ	Υ	Z	,

ጸ

Moteurs à plusieurs vitesses

Type de moteur

Schéma A

Démarrage de toutes les vitesses à partir de l'arrêt. Pas de retour en petite vitesse, retour à l'arrêt seulement.

Schéma R

Démarrage à une vitesse quelconque à partir de 0 ou d'une vitesse inférieure. Pas de retour en petite vitesse, retour à l'arrêt seulement

Schéma C

Démarrage à une vitesse quelconque à partir de 0 ou d'une vitesse inférieure. Retour à une vitesse inférieure (freinage à couple élevé) ou à zéro.

Ouatre vitesses

Les deux séries de deux vitesses (couplage Dahlander) peuvent se succéder ou se chevaucher comme le montrent les exemples ci-dessous :

Enroulement 1	500/1000	Enroulement 2	1500/3000 = 500/1000/1500/3000
0U	F00/1000	F1	750/4500 500/750/4000/4500
enroulement 1	500/1000	Enroulement 2	750/1500 = 500/750/1000/1500

L'enroulement des moteurs à trois ou quatre vitesses n'est pas en service à certains couplages. Il doit donc être isolé en ajoutant des bornes sur le moteur pour éviter les courants induits. Une gamme de commutateurs à cames est dotée de cette connexion (-> paragraphe « Commutateurs de pôles », page 4-7).

Enroulements moteur

Enroulement Dahlander

2 vitesses

Schéma du moteur 2 vitesses Enroulement Dahlander

Enroulements moteur

Enroulement Dahlander 3 vitesses

Moteur à schéma X

2 enroulements Dahlander, moyenne et grande vitesse

Moteur à schéma Y

2 enroulements Dahlander, petite et grande vitesse

Moteur à schéma Z

2 enroulements Dahlander, petite et moyenne vitesse

01U 03W

2

ou 2

ou 2

2

ou 2

Enroulement séparé pour petite vitesse

Enroulement séparé pour vitesse intermédiaire

Grande vitesse pour grande vitesse

Equipements à contacteurs

Les particularités des machines entraînées rendent nécessaires ou superflus certains cycles de commutation des moteurs à plusieurs vitesses. Pour limiter l'échauffement ou faire face à une inertie importante au démarrage, il peut être conseillé de rendre la petite vitesse obligatoire au démarrage.

Un verrouillage s'opposant au passage de la grande à la petite vitesse peut permettre d'éviter le freinage hypersynchrone. Dans d'autres cas, il faut autoriser le démarrage et la coupure à une vitesse quelconque. Les commutateurs à cames offrent ces possibilités, en réglant les positions de

commutation et le mécanisme à crans d'arrêt. Les ensembles démarreur à contacteurs conviennent pour réaliser ces schémas en faisant appel à un verrouillage en association avec les auxiliaires de commande appropriés.

Protection des relais thermiques

Si le coupe-circuit commun de la ligne d'alimentation a un calibre supérieur à celui indiqué sur la plaque signalétique d'un relais thermique, chaque relais thermique doit être individuellement protégé avec le calibre maximal admissible.

Equipements à contacteurs

Montage sans fusibles

Les moteurs à plusieurs vitesses peuvent être protégés contre les courts-circuits et les surcharges par un disjoncteur-moteur PKZ ou un disjoncteur NZM. Ces disjoncteurs offrent tous les avantages d'un équipement sans fusibles. Le fusible de la ligne d'alimentation constitue normalement un élément de protection amont contre le collage.

Commande de moteurs triphasés à plusieurs vitesses

Couplage Dahlander, 1 sens de marche, 2 vitesses

Equipements à contacteurs UPIL

Sans fusible, sans relais thermique, avec disjonc-

teur-moteur ou disjoncteur.

→ paragraphe « Enroulements moteur », page 8-56

Vitesses de synchronisme

Un enroulement commutable

Commande de moteurs triphasés à plusieurs vitesses

Bornes moteur	1 U, 1 V, 1 W	2 U, 2 V, 2 W
Nombre de pôles	12	6
tr/min	500	1000
Nombre de pôles	8	4
tr/min	750	1500
Nombre de pôles	4	2
tr/min	1500	3000
Contacteurs	Q17	Q21, Q23

Dimensionnement des appareils

Q2, Q17 : *I*₁ (petite vitesse)

Q1, Q21: I2 (grande vitesse)

Q23: 0,5 $\times I_2$

Commande de moteurs triphasés à plusieurs vitesses

Schéma A (→ figure, page 8-55)

Une boîte à 3 boutons

Boîte à 3 boutons

1: petite vitesse (Q17)

0: arrêt

II: grande vitesse (021 + 023)

Q17: contacteur de ligne, petite vitesse

Q23 : contacteur étoile

Q21: contacteur de ligne, grande

vitesse

Raccordement d'autres auxiliaires de commande → figure, page 8-69, → figure, page 8-70, → figure, page 8-71

Principe de fonctionnement

Le poussoir I appelle le contacteur de ligne Q17 (petite vitesse). Q17 s'auto-alimente par le contact F 13-14. Le poussoir II appelle le contacteur étoile Q23 et via son contact F 13-14, le contacteur de ligne Q21. Q21 et Q23 s'auto-alimentent via le contact F 13-14 de Q21.

Le passage d'une vitesse à l'autre s'effectue, selon le schéma, en actionnant préalablement le poussoir 0 (schéma A) ou directement le bouton correspondant à la vitesse désirée (schéma C). L'arrêt peut être provoqué par le poussoir 0, mais en cas de surcharge, également par le contact F 13-14 du disjoncteur-moteur ou disjoncteur.

Commande de moteurs triphasés à plusieurs vitesses

Schéma C (→ figure, page 8-55)

Une boîte à 3 boutons

Q17 : contacteur de ligne, petite vitesse

Q23 : contacteur étoile

Q21 : contacteur de ligne, grande vitesse

Raccordement d'autres auxiliaires de commande → figure, page 8-72

Boîte à 3 boutons

1: petite vitesse (Q17)

0 : arrêt

II: grande vitesse (Q21 + Q23)

8-64

Commande de moteurs triphasés à plusieurs vitesses

Deux enroulements séparés, un sens de marche, deux vitesses

Equipements à contacteurs UPDIUL, sans fusible et sans relais thermique

Dimensionnement des appareils

Q1, Q17 = I_1 (petite vitesse)

Q2, Q21 = I_2 (grande vitesse)

Enroulements moteur → paragraphe « Enroulements moteur », page 8-56

Commande de moteurs triphasés à plusieurs vitesses

Deux enroulements séparés, un sens de marche, deux vitesses

Equipements à contacteurs UPDIUL, avec fusibles et relais thermique

Calibrer les fusibles selon les indications de la plaque signalétique des relais thermiques F2 et F21. Si une protection commune par fusible des relais F2 et F21 est impossible, utiliser le schéma → figure, page 8-59.

Enroulements moteur → paragraphe « Enroulements moteur », page 8-56

Commande de moteurs triphasés à plusieurs vitesses

Schéma A (→ figure, page 8-55) Une boîte à 3 boutons

Q17 : contacteur de ligne, petite vitesse Q21 : contacteur de ligne, grande vitesse

Boîte à 3 boutons

1: petite vitesse (Q17)

0: arrêt

II: grande vitesse (Q21 + Q23)

Schéma C (→ figure, page 8-55) Une boîte à 3 boutons

Raccordement d'autres auxiliaires de commande → figure, page 8-73.

Commande de moteurs triphasés à plusieurs vitesses

Fonctionnement

L'actionnement du poussoir I excite la bobine du contacteur Q17. Q17 couple le moteur en petite vitesse et reste sous tension après relâchement de I par son propre contact auxiliaire 13–14 et par le bouton 0.

Pour changer de vitesse, il faut, selon le schéma, actionner au préalable le bouton 0 ou actionner directement le bouton correspondant à l'autre vitesse. L'arrêt peut être obtenu en actionnant le poussoir 0, mais en cas de surcharge, également via le contact 0 95–96 des relais thermiques F2 et F21.

Auxiliaires de commande pour équipements à contacteurs UPDIUL

Deux enroulements séparés, un sens de marche, deux vitesses

Schéma A (→ figure, page 8-55)

Une boîte à 3 boutons avec voyants

Auxiliaires de commande

I: petite vitesse (Q17)

0 : arrêt

II: grande vitesse (Q21)

Auxiliaires de commande pour équipements à contacteurs UPDIUL

Schéma A (→ figure, page 8-55)

Deux boîtes à 3 boutons

Auxiliaires de commande

- I: petite vitesse (Q17)
- 0 : arrêt
- II: grande vitesse (Q21)
- Supprimer les connexions existantes et effectuer un nouveau câblage

Auxiliaires de commande pour équipements à contacteurs UPDIUL

Schéma A (→ figure, page 8-55)

Schéma B (→ figure, page 8-55)

Une boîte à 3 boutons

Inverseur T0-1-8210

Prévoir toujours le relais thermique avec réarmement manuel

Auxiliaires de commande pour équipements à contacteurs UPDIUL

Schéma B(→ figure, page 8-55)

Deux boîtes à 3 boutons

Auxiliaire de commande pour le schéma B

o

Auxiliaires de commande pour équipements à contacteurs UPDIUL

Schéma C (→ figure, page 8-55)

Deux boîtes à 3 boutons

Auxiliaire de commande pour le schéma C

L1 L2 L3

Autour du moteur

Commande de moteurs triphasés à plusieurs vitesses

Couplage Dahlander, 1 sens de marche, 2 vitesses

Equipements à contacteurs UPSDAINL

Démarrage étoile-triangle en petite vitesse

Sans fusible

Sans relais thermique

Dimensionnement des appareils

Q1, Q17 = I

(petite vitesse)

Q2, Q21 $=I_2$

(grande vitesse)

Q19, Q23 = 0,5 \times I_2

Commande de moteurs triphasés à plusieurs vitesses

Avec fusibles et relais thermiques

Dimensionnement des appareils

F2, Q17
$$=I_1$$

(petite vitesse)

F21, Q21 = I_2 (grande vitesse)

Q19, Q23 = $0.5 \times I_2$

 $F1 = I_2$

Si la protection thermique n'est pas assurée dans l'équipement, les relais thermiques F2 et F21 sont supprimés. Si une protection commune par fusible des relais F2 et F21 est impossible, utiliser le schéma → figure, page 8-59.

Enroulements moteur → paragraphe « Enroulements moteur », page 8-56

Commande de moteurs triphasés à plusieurs vitesses

grande vitesse

Schéma

La petite vitesse ne peut être commandée qu'à partir de l'arrêt, la grande vitesse uniquement à partir de la petite vitesse, sans actionner le houton Arrêt.

Boîte à 3 houtons

- 1: petite vitesse (Q17, Q19)
- 0 · arrêt
- II: grande vitesse (Q21, Q19, Q23)

Q17 : contacteur de ligne, petite Q19 : contacteur triangle Q21 : contacteur de ligne, vitesse

K3 : relais temporisé O23 : contacteur étoile

017 017 F21 021 019 Q17 43 96 22 44 14 13 14

Principe de fonctionnement

L'actionnement du poussoir I excite la bobine du contacteur étoile Q23, dont le contact F 13-14 excite la bobine du contacteur O17. Le moteur démarre en étoile en petite vitesse. Les contacteurs se maintiennent par les contacts auxiliaires 017/13-14. Le relais temporisé K3 démarre simultanément. Après écoulement de la temporisation, K3/15-16 ouvre le circuit de Q23. Q23 retombe, la bobine du contacteur triangle 019 est excitée et se maintient via Q19/13-14. Le relais temporisé est coupé via le contact à ouverture Q19/32-31.

Le moteur démarre en étoile en petite vitesse. L'actionnement du poussoir II désexcite la bobine de O17 et la bobine de O17 est excitée via Q22/21-21. Auto-alimentation via Q21/43-44: la bobine du contacteur étoile Q21 est remise sous tension via le contact à ouverture 014/13-23. Le moteur passe en grande vitesse. L'arrêt est obtenu par actionnement du bouton 0.

Commande de moteurs triphasés à plusieurs vitesses

Couplage Dahlander, deux sens de marche, deux vitesses (présélection du sens de marche)

L1 L2 L3

Si la protection thermique n'est pas assurée dans l'équipement, les relais thermiques F2 et F21 sont supprimés.

M 3 ~ 2<u>v</u>

Dimensionnement des appareils Q11, Q12 = I_2 (petite et grande vitesse) F2, Q17 = I_1 (petite vitesse) F1, Q21 = I_2

Q23 = 0,5 \times I_2 (grande vitesse)

L1 (Q11/1)

Commande de moteurs triphasés à plusieurs vitesses

Inversion du sens de marche AV-AR avec transition par « 0 », puis sélection PV-GV sans possibilité de retour en petite vitesse.

Boîte à 5 boutons

Auxiliaire de commande

0 · arrêt I: AV (011)

II: AR (Q12) III: PV (017)

Principe de fonctionnement

L'actionnement du bouton I provoque l'excitation du contacteur 011. Le contacteur 011 présélectionne le sens de marche et se réalimente après relâchement de I par son propre contact auxiliaire 14-13 et par le poussoir 0. Les poussoirs III et IV sont alimentés par Q11/44-43.

Le poussoir III appelle Q17 qui se maintient par son contact 14-13. Le poussoir IV appelle les

contacteurs Q23 et Q21 pour la grande vitesse. Le contact auxiliaire Q21/21-22 coupe l'alimentation du poussoir III pour la petite vitesse. Seul l'actionnement du poussoir 0 permet de changer de vitesse ou d'inverser le sens de marche.

Commande de moteurs triphasés à plusieurs vitesses

Couplage Dahlander, deux sens de marche, deux vitesses (commande simultanée du sens de marche et de la vitesse)

Equipements à contacteurs UPIUL

Sans fusibles sans relais thermique

Dimensionnement des appareils

Q1, Q17, Q18 = I_1

(petite vitesse)

Q2, Q21, Q22 = I_2

 $Q23 = 0.5 \times I_2$

(grande vitesse)

Commande de moteurs triphasés à plusieurs vitesses

Equipements à contacteurs UPIUL

Avec fusibles et relais thermiques

Dimensionnement des appareils

F2, Q17, Q18 = I_1

(petite vitesse)

F21, Q21, Q22 = I_2

 $023 = 0.5 \times I_2$

(grande vitesse)

Si la protection thermique n'est pas assurée dans l'équipement, les relais thermiques F2 et F21 sont supprimés.

Commande de moteurs triphasés à plusieurs vitesses

Schéma

Commande simultanée du sens de marche et de la vitesse par bouton-poussoir, passage par ARRÊT obligatoire pour toute commande d'inversion.

Q17: avant, petite vitesse

Q18 : arrière, petite vitesse Q21 : avant, grande vitesse

Q23 : contacteur étoile

K1: contacteur auxiliaire

Q22 : arrière, grande vitesse

Commande de moteurs triphasés à plusieurs vitesses

Boîte à 5 boutons Auxiliaire de commande

0: arrêt

I: avant-petite vitesse (Q17)

II: arrière-petite vitesse (Q18)
III: avant-grande vitesse (Q21 + Q23)

IV : arrière-grande vitesse (Q22 + Q23)

Principe de fonctionnement

L'un des quatre boutons-poussoirs permet de sélectionner la vitesse et le sens de marche souhai-tés. Les contacteurs Q17, Q18, Q21 et Q23 se maintiennent par leur contact 14–13 et ne peuvent être coupés qu'en actionnant le poussoir O. L'auto-alimentation des contacteurs Q21 et Q22 n'est possible que si Q23 est déjà appelé et que le contact Q23/13–14 ou 44–43 est fermé.

Ω

Commande de moteurs triphasés à plusieurs vitesses

Couplage Dahlander, grande et moyenne vitesse, un sens de marche, trois vitesses, deux enroulements

Equipement à contacteurs U3PIL

Equipement U3PIL **avec** relais thermique → figure, page 8-85

Vitesses de synchronisme

,			
Enroulem.	1	2	2
Bornes moteur	1 U, 1 V, 1 W	2 U, 2 V, 2 W	3 U, 3 V, 3 W
Nombre de pôles	12	8	4
tr/min	500	750	1500
Nombre de pôles	8	4	2
tr/min	750	1500	3000

Nombre de pôles	6	4	2
tr/min	1000	1500	3000
Contac- teurs	Q11	Q17	Q21, Q23

Dimensionnement des appareils

Q2, Q11 : I_1 (petite vitesse)

Q1, Q17 : I_2 (moyenne vitesse) Q3, Q21 : I_3 (grande vitesse)

Q23: $0.5 \times I_3$

Commande de moteurs triphasés à plusieurs vitesses

Schéma de l'enroulement moteur : X Schéma A

Q11 : petite vitesse, enroulement 1

Q17 : vitesse moyenne, enroulement 2

Q23 : grande vitesse, enroulement 2

Q21 : grande vitesse, enroulement 2

Principe de fonctionnement

Le poussoir I appelle le contacteur de ligne Q11 (petite vitesse), le poussoir II appelle le contacteur de ligne Q17 (vitesse moyenne), le poussoir III appelle le contacteur étoile Q23 et via son contact (F) Q23/14–13, le contacteur de ligne Q21 (grande vitesse). Tous les contacteurs se maintiennent par leur contact 13–14. Tous les cas de montée de petite vitesse en grande vitesse sont possibles. La rétrogradation à une vitesse inférieure n'est pas possible. L'arrêt s'effectue toujours via le poussoir

Schéma A

Démarrage direct de toute vitesse, retour direct à une vitesse inférieure impossible, passage par zéro obligatoire.

Schéma B

Démarrage à une vitesse quelconque à partir de 0 ou d'une vitesse inférieure. Pas de retour en petite vitesse, retour à l'arrêt seulement.

Boîte à 4 boutons

0 : arrêt

I: petite vitesse (Q11)
II: moyenne vitesse (Q17)
III: grande vitesse (Q21 + Q23)

0. En cas de surcharge, le contact F 13–14 du disjoncteur ou disjoncteur-moteur peut aussi provoquer l'arrêt.

Commande de moteurs triphasés à plusieurs vitesses

Couplage Dahlander, petite et grande vitesse, un sens de marche, trois vitesses, deux enroulements

Equipement à contacteurs U3PIL

Equipements U3PIL sans relais thermique

→ figure, page 8-83

Vitesses de synchronisme

Enroulem.	2	1	2
Bornes moteur	1 U, 1 V, 1 W	2 U, 2 V, 2 W	3 U, 3 V, 3 W
Nombre de pôles	12	8	6
tr/min	500	750	1000
Nombre de pôles	8	6	4

tr/min	750	1000	1500
Contacteurs	Q17	Q11	Q21, Q23

Dimensionnement des appareils

F2, Q17: I_1 (petite vitesse)

F3, Q11: I₂ (vitesse moyenne) I₃ (grande vitesse) F4, Q21:

 $0.5 \times I_{3}$ Q23:

Commande de moteurs triphasés à plusieurs vitesses

Q17: petite vitesse, enroulement 1

Q11 : vitesse moyenne, enroulement 1 Q23 : grande vitesse, enroulement 2

O21: grande vitesse, enroulement 2

Schéma A

Démarrage direct de toute vitesse, retour direct à une vitesse inférieure impossible, passage par zéro obligatoire.

Schéma B

Démarrage à une vitesse quelconque à partir de 0 ou d'une vitesse inférieure. Pas de retour en petite vitesse, retour à l'arrêt seulement.

Boîte à 4 boutons

0 : arrêt

I: petite vitesse (Q17)

II: moyenne vitesse (Q11)
III: grande vitesse (Q21 + Q22)

Principe de fonctionnement

Le poussoir I appelle le contacteur de ligne Q17 (petite vitesse), le poussoir II appelle le contacteur de ligne Q11 (vitesse moyenne), le poussoir III appelle le contacteur étoile Q23 et via son contact (F) Q23/14–13, le contacteur de ligne Q21 (grande vitesse). Tous les contacteurs se maintiennent par leur contact 13–14.

Tous les cas de montée de petite vitesse en grande vitesse sont possibles. La rétrogradation à une vitesse inférieure n'est pas possible. L'arrêt est toujours obtenu en actionnant le poussoir 0. En cas de surcharge, l'arrêt peut être provoqué via le contact O 95–96 des relais thermiques F2, F21 et F22.

Commande de moteurs triphasés à plusieurs vitesses

Couplage Dahlander, petite et moyenne vitesse, un sens de marche, trois vitesses, deux enroulements

Equipement à contacteurs U3PIL

Equipements U3PIL **sans** relais thermique → figure, page 8-59

Vitesses de synchronisme

Enroulem.	2	2	1
Bornes moteur	1 U, 1 V, 1 W	2 U, 2 V, 2 W	3 U, 3 V, 3 W
Nombre de pôles	12	6	4
tr/min	500	1000	1500
Nombre de pôles	12	6	2

tr/min	500	1000	3000
Nombre de pôles	8	4	2
tr/min	750	1500	3000
Contacteurs	Q17	Q21, Q23	Q11

Dimensionnement des appareils

F2, Q17: I_1 (petite vitesse)

F4, Q21: I₂ (vitesse moyenne)

F3, Q11 : I_3 (grande vitesse)

Q23: $0.5 \times I_3$

Commande de moteurs triphasés à plusieurs vitesses

Schéma de l'enroulement moteur : Z Schéma A

Q17 : petite vitesse, enroulement 1

Q23 : vitesse moyenne, enroulement 2

Q21 : vitesse moyenne, enroulement 2

Q11 : grande vitesse, enroulement 1

Principe de fonctionnement

Le poussoir I appelle le contacteur de ligne Q17 (petite vitesse), le poussoir II appelle le contacteur de ligne Q23 et via son contact (F) Q23/14-13, le contacteur de ligne Q21 (grande vitesse). Tous les contacteurs se maintiennent par leur contact 13–14.

Schéma A

Démarrage direct de toute vitesse, retour direct à une vitesse inférieure impossible, passage par zéro obligatoire.

Schéma B

Démarrage à une vitesse quelconque à partir de 0 ou d'une vitesse inférieure. Pas de retour en petite vitesse, retour à l'arrêt seulement.

Boîte à 4 boutons

0: arrêt

1: petite vitesse (Q17)

II: vitesse moyenne (Q21 + Q23)

III: grande vitesse (Q11)

Tous les cas de montée de petite vitesse en grande vitesse sont possibles. La rétrogradation à une vitesse inférieure n'est pas possible. L'arrêt est toujours obtenu en actionnant le poussoir 0. En cas de surcharge, l'arrêt peut être provoqué via le contact 0 95–96 des relais thermiques F2, F21 et F22.

Commutation de pôles avec disjoncteurs-moteur PKZ2

Nombre de pôles	12	6
tr/min	500	1000
Nombre de pôles	8	4
tr/min	750	1500
Nombre de pôles	4	2
tr/min	1500	3000

Commutation de pôles avec disjoncteurs-moteur PKZ2

S11	RMQ-Titan, M22	-	_	_
Q1, Q21	PKZ2/ZM/S	n>	-	-
Q2, Q17	PKZ2/ZM/S	n <	-	-
Q23	DILOM	Υ n > $U_e \le 500 \text{ V}$	-	-
Q23	S/EZ-PKZ	Υ n > $U_e \le 660 \text{ V}$	F0	FAZ

Démarreurs automatiques statoriques triphasés

Démarreurs automatiques statoriques DDAINL pour moteurs triphasés, avec contacteur de ligne et résistances version 2 crans, 3 phases

Monter F2 si F1 remplace Q1. Dimensionnement des appareils Tension d'appel : $0.6 \times U_{\rm e}$

Courant d'appel : $0.6 \times \text{commande directe}$ Couple de serrage : $0.36 \times \text{commande directe}$

Q1, Q11 : I_e Q16, Q17 : $0,6 \times I_e$

Démarreurs automatiques statoriques triphasés

Démarreurs automatiques statoriques DDAINL pour moteurs triphasés, avec contacteur de ligne et résistances, version 2 crans, 3 phases

Q16 : contacteur de cran K1 : relais temporisé

Q17 : contacteur de cran

K2 : relais temporisé Q11 : contacteur réseau

Contact permanent

Relais thermique toujours sur MANUEL = activation du réarmement manuel

Démarreurs automatiques statoriques triphasés

Principe de fonctionnement

Le poussoir I appelle le contacteur de cran Q16 et le relais temporisé K1. Maintien de Q16/14–13 –, via Q11; Q11/32–31 et le poussoir 0. Le moteur est couplé au réseau par les résistances amont R1 + R2. Après écoulement du temps de démarrage défini, le contact à fermeture K1/15–18 met Q17 sous tension. Le contacteur de cran Q17 shunte le premier cran de la résistance R1. Le contact à fermeture Q17/14–13 appelle simultanément le relais temporisé K2. Après écoulement de délai défini, K2/15–18 met le contacteur de ligne Q11 sous tension. Le deuxième cran de R2 est ainsi shunté et le moteur atteint sa vitesse nominale.

Q11 s'auto-alimente par Q11/14–13. Q16, Q17, K1 et K2 sont mis hors tension par les contacts à ouverture Q11/22–21 et Q11/32–31. L'arrêt est provoqué par le bouton-poussoir 0. En cas de surcharge, la coupure s'opère par le contact à ouverture 95-96 du relais thermique F2 ou par le contact à fermeture 13-14 du disjoncteur-moteur ou du disjoncteur.

S'il n'y a qu'un seul cran, le contacteur Q17, la résistance R2 et le relais temporisé K1 sont supprimés. Le relais temporisé K2 se raccorde directement à Q16/13, la résistance R2 et ses bornes U1, V1 et W1 se connectent à Q11/2, 4, 6.

Démarreurs automatiques statoriques triphasés

Démarreurs automatiques statoriques ATAINL pour moteurs triphasés, avec contacteur de ligne et transformateur de démarrage, 1 cran, 3 phases

Monter F2 si F1 remplace Q1.

Dimensionnement des appareils

			**
Tension d'appel	= 0,7 \times $U_{\rm e}$ (valeur usuelle)	Couple de démarrage	= 0,49 \times commande directe
Courant d'appel	= 0,49 × commande directe	Q1, Q11	= I _e
$I_{\text{A}}\!/\!I_{\text{e}}$	= 6	Q16	$= 0.6 \times I_e$
t _A	= 10 s	Q13	$=$ 0,25 \times $I_{\rm e}$
Man./h	= 30		

Démarreurs automatiques statoriques triphasés

Contact permanent

Relais thermique toujours sur MANUEL (réarmement manuel)

Q16 : contacteur de cran K1 : relais temporisé

Q11 : relais temporise

013: contacteur étoile

Contact impulsionnel

I: marche

0 : arrêt

Contact permanent

Principe de fonctionnement

Le poussoir I appelle simultanément le contacteur étoile Q13, le relais temporisé K1 et via le contact à fermeture Q13/13–14, le contacteur de cran Q16. Auto-alimentation via K1/13-14. Après écoulement du temps de fonctionnement de K1, le contact (0) K1/55–56 coupe le contacteur étoile Q13 puis Q16 via le contact (F) Q13/13–14. Le transformateur de démarrage est ainsi hors service et le moteur atteint sa vitesse nominale.

Un redémarrage n'est possible qu'après actionnement préalable du poussoir 0 ou en cas de surcharge, après déclenchement via le contact (O) 95–96 du relais thermiques F2. Avec un contact permanent, le relais thermique F2 doit toujours être positionné sur le réarmement manuel. Si le relais F2 a coupé le moteur, celui-ci ne peut redémarrer qu'après réarmement manuel.

Démarreurs automatiques rotoriques pour moteurs triphasés

Démarreurs automatiques rotoriques DAINL

3 crans, rotor triphasé

Monter F2 si F1 remplace Q1.

Démarreurs automatiques rotoriques pour moteurs triphasés

2 crans, rotor biphasé

Monter F2 si F1 remplace Q1. Dimensionnement des appareils

Courant d'appel	$= 0.5 - 2.5 \times I_e$
Couple de serrage	= 0,5 jusqu'au couple max. de démarrage
Q1, Q11	$=I_{\mathrm{e}}$
Contacteurs de cran	$= 0.35 \times I_{\text{rotor}}$
Contacteurs de dernier cran	$= 0.58 \times I_{\text{rotor}}$

Démarreurs automatiques rotoriques pour moteurs triphasés

avec contacteur de ligne, version 3 crans, rotor triphasé

Q11: contacteur réseau K1: relais temporisé 014 : contacteur de cran

K2: relais temporisé

Q12 : contacteur de cran Q13: contacteur de dernier cran

K3: relais temporisé

Raccordement d'autres auxiliaires de commande → paragraphe « Auxiliaires de commande pour démarrage étoile-triangle », page 8-51

Démarreurs automatiques rotoriques pour moteurs triphasés

Principe de fonctionnement

Le poussoir I appelle le contacteur de ligne Q11 qui se maintient par son contact à fermeture 14-13 et alimente par 44-43 le relais temporisé K1. Le moteur est couplé au réseau avec son rotor sur les résistances R1 + R2 + R3. Après écoulement de délai défini. le contact à fermeture K1/15-18 met O14 sous tension. Le contacteur de cran Q14 shunte le premier cran de la résistance R1 et alimente le relais temporisé K2 via 014/14-13. Après écoulement du temps défini. K2/15-18 alimente Q12 qui shunte le cran R2 et met sous tension le relais temporisé K3 via 012/14-13. Après écoulement du temps défini. K3 appelle via K3/15-18, le contacteur de dernier cran qui se maintient par 013/14-13 et coupe via 013, les contacteurs de cran 014 et 012 ainsi que les relais temporisés K1, K2 et K3. Le contacteur de dernier cran met les baques du rotor en

court-circuit et le moteur atteint sa vitesse nominale.

L'arrêt s'effectue en actionnant le poussoir 0 et en cas de surcharge, par le contact 0 95–96 du disjoncteurs-moteur F2, ou par le contact F 13–14 du disjoncteur-moteur ou du disjoncteur.

S'il y a 2 ou 1 crans de démarrage, les contacteurs Q13 et Q12 avec leurs résistances R3, R2 ainsi que les relais temporisés K3, K2 sont supprimés. Dans ce cas, le rotor est directement relié aux bornes U, V, W2 ou U, V, W1. Les désignations Q13, Q12 des contacteurs de crans et des relais temporisés sont remplacées sur les schémas par Q12, Q11 ou Q13, Q11.

S'il y a plus de trois crans, les contacteurs, relais temporisés et résistances sont numérotés par ordre croissant.

Couplage de condensateurs

Contacteurs DIL pour condensateurs

Commande individuelle sans résistances Commande individuelle avec résistances de décharge rapides de décharge rapides

Résistances de décharge R1 montées dans le condensateur

Résistances de décharge R1 montées sur le contacteur

Couplage de condensateurs

L1	Q11	Q11
0	14	13
. L <u>Ť</u>	. Lŵ	
	7 -	₽T.
	3 ''	2
1 =	<u> </u>	揰!
. A	Œ	Σi
	=	<u>′</u> . l

Boîte à 2 boutons

Raccordement d'autres auxiliaires de commande paragraphe « Auxiliaires de commande pour démarrage étoile-triangle », page 8-51

Contact permanent

L'actionnement du limiteur de puissance réactive doit permettre de vérifier si son pouvoir de fermeture est suffisant pour commander la bobine du contacteur. Si nécessaire, insérer un contacteur auxiliaire.

Principe de fonctionnement

Le bouton-poussoir I appelle le contacteur Q11. Q11 est excité et se maintient par son propre contact 14–13 et le bouton-poussoir 0, ce qui couple le condensator C1. Les résistances de décharge R1 sont inopérantes tant que le contacteur Q11 est sous tension. La coupure est assurée par l'actionnement du bouton-poussoir 0. Les contacts à ouverture Q11/21–22 et 31–32 maintiennent les résistances R1 couplées au condensateur C1.

Couplage de condensateurs

Ensemble démarreur pour condensateurs

Contacteur pour condensateur avec contacteur de cran et résistances amont. Branchement individuel

et en parallèle sans/avec résistances de décharge et résistances amont.

Si l'équipement ne comporte pas de résistances de décharge, les résistances R1 sont supprimées ainsi que les connexions aux contacteurs auxiliaires 21–22 et 31–32.

Couplage de condensateurs

Q11 : contacteur réseau Q14 : contacteur de cran avant Commande par bouton-poussoir double S11

Principe de fonctionnement

Commande par bouton-poussoir double S11: le poussoir I appelle le contacteur de cran avant Q14. Q14 couple le condensateur C1 avec les résistances R2. Le contact à fermeture Q14/14–13 appelle le contacteur de ligne Q11. Le condensateur C1 est mis sous tension via les résistances amont shuntées R2. Q14 est auto-alimenté via Q11/14–13, lorsque Q11 est appelé.

Commande par sélecteur S13, contact permanent S12 (limiteur de puissance réactive) et bouton-poussoir double S11

Les résistances de décharge R1 sont inopérantes tant que les contacteurs Q11 et Q14 sont sous tension. La coupure s'effectue à l'aide du bouton 0. Les contacts à ouverture Q11/21–22 et 31–32 couplent les résistances de décharge R1 au condensateur C1.

Equipement à 2 pompes

Commande entièrement automatique pour deux pompes

Ordre de mise en route des pompes 1 et 2 réglable par sélecteur S12

Circuit de commande avec 2 interrupteurs à flotteur pour charge normale ou maximale (possibilité d'utiliser aussi 2 manostats) P1 Auto

P1 + P2

 pompe 1 charge normale, pompe 2 charge max.

= pompe 2 charge normale, pompe 1 charge max.

 Commande directe indépendante des interrupteurs à flotteur (ou des manostats)

- ① Câble avec flotteur, contrepoids, galets de renvoi et guides
- 2 Château d'eau
- (3) Conduite d'admission
- Conduite de refoulement
- 5 Vidange

- 6 Pompe à turbine ou piston
- Pompe 1
- 8 Pompe 2
- (9) Conduite d'aspiration avec crépine
- (10) Bassin

Equipement à 2 pompes

ro(3)-4-15833

Q12 : contacteur de ligne pompe 2

211: contacteur de ligne pompe 1

(vidange supérieure à l'alimentation), F8 endenche

moteurs de pompe M1 et M2. La commande s'effectue via Lorsque le sélecteur de mode S12 est en position P1 Auto,

es interrupteurs à flotteur F7 et F8. e fonctionnement est le suivant :

l'équipement est prévu pour le fonctionnement de deux

Principe de fonctionnement

L'interrupteur à flotteur F7 se ferme avant F8

enclenche ou coupe la pompe 1 (pompage normal). Si le

Si le niveau monte ou descend dans le château d'eau, F7 niveau descend sous la plage contrôlée par F7

a pompe 2 (pointe). Si le niveau d'eau remonte, F8 défini à l'aide du sélecteur S12 : positions P1 Auto L'ordre de mise en route des pompes 1 et 2 est s'ouvre. Mais la pompe 2 fonctionne toujours usqu'à ce que F7 coupe les deux pompes. ou P2 Auto

En position P1 + P2, les deux pompes sont en marche nentaire, grâce à laquelle l'ordre de mise en route des Dans la version avec fonction de permutation cyclique orcée, indépendamment des interrupteurs à flotteur To(3)-4-15915), S12 comporte une position suppléoompes est automatiquement inversé après chaque attention au débordement du réservoir !).

8

Commande entièrement automatique de pompes

Avec manostat pour réservoir sous pression et équipement de distribution d'eau, sans protection contre le manque d'eau

Avec manostat tripolaire MCSN (circuit de puissance)

- F1: fusibles (si nécessaire)
- Q1 : disjoncteur-moteur à commande manuelle (PKZ p. ex.)
- F7: manostat tripolaire MCSN
- M1 :moteur de pompe
- Réservoir d'air ou d'eau sous pression (hydrophore)
- (2) Clapet anti-retour
- (3) Conduite de refoulement
- (4) Pompe à turbine (ou piston)
- (5) Conduite d'aspiration avec crépine
- Bassin

Commande entièrement automatique de pompes

Avec manostat unipolaire MCS (circuit de commande)

- F1: fusibles
- Q11 : contacteur ou démarreur automatique étoile-triangle
- F2 : relais thermique à réarmement manuel
- F7: manostat unipolaire MCSN
- M1: moteur de pompe
- ① Réservoir d'air ou d'eau sous pression (hydrophore)
- (2) Clapet anti-retour
- 3 Pompe à turbine (ou piston)
- 4 Conduite de refoulement
- ⑤ Conduite d'aspiration avec crépine
- (6) Bassin

Commande entièrement automatique de pompes

Avec interrupteur à flotteur tripolaire (circuit de puissance)

- F1: fusibles (si nécessaire)
- Q1 : disjoncteur-moteur à commande manuelle (PKZ p. ex.)
- F7 : interrupteur à flotteur tripolaire (pompage intégral)
- M1: moteur de pompe
- HW: niveau maximal
- NW: niveau minimal
- Câble avec flotteur, contrepoids, galets de renvoi et guides
- (2) Château d'eau
- (3) Conduite de refoulement
- (4) Pompe à turbine (ou piston)
- 5 Vidange
- 6 Conduite d'aspiration avec crépine
- 7 Bassin

Commande entièrement automatique de pompes

Avec interrupteur à flotteur unipolaire (circuit de commande)

- F1: fusibles
- Q11 : contacteur ou démarreur automatique étoile-triangle
- F2 : relais thermique à réarmement manuel
- F8 : interrupteur à flotteur unipolaire (remplissage total)
- S1 : inverseurs MANUEL-ARRÊT-AUTO-MATIOUE
- F9 : interrupteur à flotteur unipolaire (vidange totale)
- M1: moteur de pompe
- ① Câble avec flotteur, contrepoids, galets de renvoi et guides
- 2 Château d'eau
- (3) Conduite de refoulement
- 4 Pompe à turbine (ou piston)
- ⑤ Vidange
- Conduite d'aspiration avec crépine
- Protection contre le manque d'eau par interrupteur à flotteur
- (8) Bassin

Verrouillage de retour au zéro des récepteurs

Solution faisant appel à des disjoncteurs NZM

Verrouillage de retour au zéro pour commutateurs de commande (schéma de Hambourg) avec contacts avancés VHI (S3) et déclencheur à manque de tension. Incompatible avec les commandes motorisées.

Commutateurs automatiques de sources avec retour automatique

Verrouillage de retour au zéro pour commutateurs de commande ou disjoncteurs-pilote par contacts avancés VHI (S3), NHI (S1) et déclencheur à manque de tension. Incompatible avec les commandes motorisées.

- (1) Arrêt d'urgence
- Contacts de verrouillage du retour au zéro sur les commutateurs de commande ou les disjoncteurs-pilote

Commutateurs automatiques de sources avec retour automatique

Dispositif de commutation selon DIN VDE 0108 – Installations courants forts et alimentation de secours dans les établissements recevant du public

Rétablissement automatique, réglage du contrôleur de phase :

Tension d'appel $U_{\rm an} = 0.95 \times U_{\rm n}$ Tension de retombée $U_{\rm b} = 0.85 \times U_{\rm an}$

- Réseau général
- (2) Réseau de secours

Principe de fonctionnement

Les interrupteurs généraux Q1 puis Q1,1 (réseau de secours) se ferment successivement.

Le contrôleur de phase K1 est alimenté en tension par le réseau général et appelle aussitôt le contacteur auxiliaire K2. Le contact à ouverture K2/21-22 bloque le circuit. Le contacteur O12

(réseau de secours) et le contact à fermeture

K2/13-14 ferment le circuit de Q11. Le contacteur Q11 est appelé et couple les récepteurs au réseau général. D'autre part, le contacteur Q12 est verrouillé par rapport au contacteur général Q11 via les contacts à ouverture O11/22-21.

Exportation vers le marché mondial et l'Amérique du Nord

	Page
Homologations	9-2
Fusibles pour circuits électriques pour l'Amérique du Nord	9-4
Organismes de normalisation	9-6
Organismes d'homologation et marques de conformité	9-10
Lettres de repérage des matériels électriques pour l'Amérique du Nord	9-12
Symboles graphiques Europe – Amérique du Nord	9-21
Exemples de schémas selon normes nord-américaines	9-33
Classement des contacts auxiliaires en Amérique du Nord	9-36
Courants assignés des moteurs nord-américains	9-38
Degrés de protection des matériels électriques destinés à l'Amérique du Nord	9-39
Sections des conducteurs nord-américains	9-41

Exportation vers le marché mondial et l'Amérique du Nord Homologations

Les homologations pour les équipements/appareillages de commutation/protection sont des agréments propres à chaque pays ou concernant certaines applications et elles conditionnent l'utilisation des produits.

- Il arrive souvent que des tests supplémentaires soient requis par des organismes d'homologation indépendants, propres à chaque pays, et pour certains agréments, un contrôle régulier de la fabrication par l'organisme d'homologation est rendu obligatoire.
- Les homologations impliquent fréquemment une obligation de repérage des produits agréés.
- Dans certains cas, les caractéristiques techniques homologuées des produits sont modifiées en fonction de l'homologation.
- Actuellement, une limitation des applications possibles est en vigueur pour les produits homologués.
- La marge de manœuvre du constructeur se trouve réduite par le fait que toute modification de produit doit d'abord faire l'objet d'une validation.

Vous trouverez les informations à ce sujet dans le Catalogue général « Appareillage industriel » de Moeller, au chapitre « Homologations pour le marché mondial ».

www.moeller.net/en/support/pdf_katalog.jsp

Des produits homologués ne suffisent cependant pas toujours pour rencontrer le succès à l'exportation.

Il faut aussi une bonne connaissance pratique des normes concernées et des spécificités du marché. Une "checklist" est un bon moyen pour cerner les points importants et en tenir compte dans l'offre. Car des particularités qui n'ont pas été prises en considération lors de l'étude peuvent entraîner des coûts supplémentaires et des pertes de temps une fois l'équipement monté.

Spécificités de l'exportation vers l'Amérique du Nord (Etats-Unis, Canada)

Un produit qui a fait ses preuves dans le monde entier n'est pas automatiquement accepté en Amérique du Nord. Pour l'exportation vers le Canada et les Etats-Unis, il faut tenir compte:

- des homologations nord-américaines,
- des normes produits/installations nord-américaines,
- · des usages du marché,
- des acceptations émanant des inspecteurs locaux (AHJ = Authority Having Jurisdictions).

Particularités nord-américaines par rapport aux normes IEC :

- catégories d'appareils et principales applications,
- spécificité du produit déterminante lors de l'homologation,
- différences au niveau des circuits principaux (Feeder Circuits, Branch Circuits),
- configurations limitées du fait des schémas de réseau,
- différences d'application à prendre en compte pour le choix de l'appareillage.

Exportation vers le marché mondial et l'Amérique du Nord Homologations

Types d'appareils pour l'Amérique du Nord

En Amérique du Nord, la distinction est faite entre l'appareillage de distribution d'énergie (norme UL 489) et l'appareillage électrique industriel (norme UL 508).

Les normes UL 489 et CSA-C22.2, n° 5-02, prescrivent des distances dans l'air et des lignes de fuite supérieures à celles des normes IEC et des normes européennes harmonisées IEC.

Sont concernés, par exemple, les disjoncteursmoteurs européens, dotés entre-temps des distances dans l'air et des lignes de fuite requises par l'ajout de bornes côté alimentation.

Appareils pour la distribution d'énergie

- Disjoncteurs
- UL 489, CSA-C22.2 No. 5-02
- Sectionneurs
- UL 489. CSA-C22.2 n° 5-02
- Interrupteurs-sectionneurs UL 98, CSA-C22.2 No. 4
- Sectionneur-fusibles
 UL 98, CSA-C22.2 No. 4
- Fusibles
 - UL 248, CSA-C22.2 No. 248

Appareillage industriel

UL 508 et CSA-C22.2 No. 14

- · Contacteurs de puissance
- Contacteurs auxiliaires
- · Relais thermiques
- Commutateurs à cames
- Auxiliaires de commande, interrupteurs de position
- Appareils et systèmes électroniques
- Automates programmables

Exemples de sélection d'appereillage pour l'Amérique du Nord

- Le type de charge en fonction du circuit est déterminant pour la sélection des appareils de commande/protection.
 - Les démarreurs-moteurs doivent être destinés exclusivement à la commande et à la protection de moteurs.
- Les démarreurs-moteurs sur adaptateur pour jeux de barres du Feeder Circuit (circuit principal) doivent être dotés exclusivement de distances dans l'air et de lignes de fuite supérieures¹⁾.
- Les démarreurs-moteurs sur adaptateur pour jeux de barres du Branch Circuit (circuit dérivé) doivent être dotés exclusivement de distances dans l'air et de lignes de fuite faibles¹⁾.
- Des poignées supplémentaires sont requises en Amérique du Nord pour les poignées rotatives à commande rompue sur porte.

1) Exemple de schéma -> figure, page 9-34

Pour plus d'informations et de conseils sur l'appareillage/équipement basse tension destiné à l'Amérique du Nord, vous pouvez télécharger la documentation disponible sur Internet (gratuit).

www.moeller.net/en/company/news/publications /index.jsp

Sélection et utilisation des fusibles destinés aux circuits principaux et dérivés en Amérique du Nord (feeder circuit, branch circuit)

Type / Taille :		Conformité	Caracté-	SCCR	Valeurs
Etats- Unis	Canada	aux normes UL, CSA	ristique de déclen- chement		normales en A
Class H , « Code »	Class H , No. 59	UL 248-6/7,	rapide	10 kA, 250 VAC	0600
« Code »	« Code »	C22.2 248-6/7		10 kA, 600 VAC	
Class CC	Class CC	UL 248-4, C22.2 248-4	rapide lent	200 kA, 600 VAC	0,530
Class G	Class G	UL 248-5,	rapide	100 kA, 480 VAC	2160
		C22.2 248-5	lent	100 kA, 600 VAC	0,520
Class J	Class J HRCI-J	UL 248-8, C22.2 248-8	rapide lent	200 kA, 600 VAC	1600
Class K	Class K	UL 248-9,	rapide	50 kA/100 kA/	0600
K1, K5	K1, K5	C22.2 248-9	lent	200 kA, 600VAC	
Class L	Class L	UL 248-10, C22.2 248-10	rapide lent	200 kA, 600 VAC	6016000
Class R	Class R	UL 248-12,	rapide lent	50 kA/100 kA/	0600
RK1, RK5	HRCI-R RK1, RK5	C22.2 248-12	ient	200 kA, 600VAC	
Class T	Class T	UL 248-15, C22.2 248-15	rapide	200 kA, 300 VAC 200 kA, 600 VAC	01200

Les caractéristiques de déclenchement et les domaines d'application correspondants ne représentent qu'une vue d'ensemble très générale. Dans chaque cas particulier, nous vous recommandons d'interroger le client nord-américain final aussi bien sur les caractéristiques que sur le type de calibre de fusible souhaité.

9

Exportation vers le marché mondial et l'Amérique du Nord Fusibles pour circuits électriques pour l'Amérique du Nord

Domaines d'application		Remarques
essentiellement à	usage domestique	Les types H, K et n° 59 « Code » utilisent les mêmes socles. D'où le risque de confusion ! Voir la remarque du type K.
		b od ie iisque de comasion . Voir la remarque du type k.
rapide :	lent :	Modèle extrêmement compact. Limiteur de courant selon UL/CSA.
Pour charges ohmiques et inductives.	Protection des charges ohmi- ques et inducti- ves.	Modèle compact. Limiteur de courant selon UL/CSA. Aucun autre type de fusible n'est adapté à ces socles.
Circuits de chauffage et	Circuits de moteurs, trans-	Modèle compact. Limiteur de courant selon UL/CSA. Aucun autre type de fusible n'est adapté à ces socles.
d'éclairage ainsi f	formateurs, éclairage, etc.	Non limiteur de courant selon UL/CSA. C'est la raison pour laquelle les types RK remplacent de plus en plus fréquemment les types K en Amérique du Nord.
pour charges mixtes.		Limiteur de courant selon UL/CSA. Aucun autre type de fusible n'est adapté à ces socles.
		Limiteur de courant selon UL/CSA. Les types RK1, RK5 et HRCI-R utilisent les mêmes socles, qui ne sont adaptés à aucun autre type de fusible. Le courant limite des fusibles RK1 est inférieur à celui des RK5.
	-	Modèle extrêmement compact. Limiteur de courant selon UL/CSA. Aucun autre type de fusible n'est adapté à ces socles.

Les types de fusibles NA sont en grande partie également testés UL/CSA et compatibles pour les circuits DC.

Sigle	Désignation complète	Pays
ABS	American Bureau of Shipping Société de classification des navires	Etats-Unis
AEI	Assoziazione Elettrotechnica ed Elettronica Italiana Association de l'industrie électrotechnique italienne	Italie
AENOR	A sociacion E spañola de Nor malización y Certificación, association espagnole de normalisation et de certification	Espagne
ALPHA	Gesellschaft zur Prüfung und Zertifizierung von Niederspan- nungsgeräten. Association allemande de certification	Allemagne
ANSI	American National Standards Institute	Etats-Unis
AS	Australian Standard	Australie
ASA	American Standards Association Association américaine de normalisation	Etats-Unis
ASTA	Association of Short-Circuit Testing Authorities Association d'organismes de normalisation	Grande-Bretagne
BS	British Standard	Grande-Bretagne
BV	Bureau Veritas, des navires de la société de classification	France
CEBEC	Comité Electrotechnique Belge, Belge label pour les produits électrotechniques	Belgique
CEC	Canadian Electrical Code	Canada
CEI	Comitato Elettrotecnico Italiano Organisation italienne de normalisation	Italie
CEI	Commission Electrotechnique Internationale Commission électrotechnique internationale	Suisse
CEMA	Canadian Electrical Manufacturers' Association Association de l'industrie électrotechnique du Canada	Canada
CEN	Comité Européen de Normalisation	Europe
CENELEC	Comité Européen de coordination de Normalisation Électro- technique	Europe

Sigle	Désignation complète	Pays
CSA	Canadian Standards Association Association de normalisation du Canada, normes canadiennes	Canada
DEMKO	Danmarks Elektriske Materielkontrol Organisme danois de contrôle des matériels électriques	Danemark
DIN	Deutsches Institut für Normung	Allemagne
DNA	Deutscher Normenausschuss	Allemagne
DNV	Det Norsk Veritas Société de classification des navires	Norvège
EN	Norme européenne	Europe
ECQAC	Electronic Components Quality Assurance Committee Comité assurance qualité pour les composants électroniques	Europe
ELOT	Hellenic Organization for Standardization Organisation grecque de normalisation	Grèce
EOTC	European Organization for Testing and Certification Organisation européenne de tests de conformité	Europe
ETCI	Electrotechnical Council of Ireland Organisation irlandaise de normalisation	Irlande
GL	Germanischer Lloyd Société de classification des navires	Allemagne
HD	Document d'harmonisation	Europe
IEC	International Electrotechnical Commission Commission électrotechnique internationale (CEI)	-
IEEE	Institute of Electrical and Electronics Engineers Institut de l'ingénierie électrique et électronique	Etats-Unis
IPQ	Instituto P ortoguês da Q ualidade Institut de la qualité du Portugal	Portugal
ISO	International O rganization for S tandardization Organisation internationale de normalisation	-

Sigle	Désignation complète	Pays
JEM	Japanese Electrical Manufacturers Association Association de l'industrie électrotechnique du Japon	Japon
JIC	Joint Industry Conference Association de l'industrie	Etats-Unis
JIS	Japanese Industrial Standard	Japon
KEMA	Keuring van Elektrotechnische Materialen Organisme de contrôle des matériels électriques des Pays-bas	Pays-Bas
LOVAG	Low Voltage Agreement Group	-
LRS	Lloyd's Register of Shipping Société de classification des navires	Grande-Bretagne
MITI	Ministry of International Trade and Industry Ministère du commerce international et de l'industrie	Japon
NBN	Norme Belge	Belgique
NEC	National Electrical Code Code national de l'électrotechnique	Etats-Unis
NEMA	National Electrical Manufacturers Association Association nationale des constructeurs électriques	Etats-Unis
NEMKO	Norges Elektrische Materiellkontroll Organisme norvégien de contrôle des matériels électriques	Norvège
NEN	Nederlands Norm, Norme Néerlandaise	Pays-Bas
NFPA	National Fire Protection Association Société américaine de prévention-incendie	Etats-Unis
NKK	Nippon Kaiji Kyakai Société japonaise de classification des navires	Japon
OSHA	Occupational Safety and Health Administration Services de la protection et de l'hygiène du travail	Etats-Unis
ÖVE	Österreichischer Verband für Elektrotechnik, Association de l'industrie électrotechnique de l'Autriche	Autriche
PEHLA	Prüfstelle elektrischer Hochleistungsapparate der Gesellschaft für elektrische Hochleistungsprüfungen, Organisme de contrôle des matériels électriques grande puissance	Allemagne

Sigle	Désignation complète	Pays
PRS	Polski Rejestr Statków Société de classification des navires	Pologne
PTB	Physikalisch-Technische Bundesanstalt, Agence fédérale physico-technique	Allemagne
RINA	Registro Italiano Navale Société de classification des navires	Italie
SAA	Standards Association of Australia	Australie
SABS	South African Bureau of Standards	Afrique du Sud
SEE	Service de l'Energie de l'Etat Agence de normalisation, vérification et certification du Luxembourg	Luxembourg
SEMKO	Svenska Elektriska Materielkontrollanstalten Organisme suédois de contrôle des matériels électriques	Suède
SEV	S chweizerischer E lektrotechnischer V erein, Association électrotechnique de la Suisse	Suisse
SFS	Suomen Standardisoimisliitto r.y. Association de normalisation finlandaise, norme finlandaise	Finlande
STRI	The Icelandic Council for Standardization Organisation islandaise de normalisation	Islande
SUVA	Schweizerische Unfallversicherungs-Anstalt, Agence d'assurance-accident de la Suisse	Suisse
TÜV	Technischer Überwachungsverein, Association de contrôle technique	Allemagne
UL	Underwriters' Laboratories Inc. Union de laboratoires de compagnies d'assurance	Etats-Unis
UTE	Union Technique de l'Electricité	France
VDE	Verband der Elektrotechnik, Elektronik, Informationstechnik (Verband Deutscher Elektrotechniker), Association allemande des ingénieurs électriciens, norme publiée par le VDE	Allemagne
ZVEI	Zentralverband Elektrotechnik- und Elektronikindustrie, Association centrale de l'industrie électrotechnique et électronique	Allemagne

Exportation vers le marché mondial et l'Amérique du Nord

Organismes d'homologation et marques de conformité

Organismes d'homologation et marques de conformité en Europe et en Amérique du Nord

Les appareils Moeller sont pratiquement tous homologués dans leur version standard par tous les pays imposant un agrément, y compris les Etats-Unis et le Canada.

Certains appareils (comme les disjoncteurs) sont utilisables en version standard dans tous les pays du monde dans leur version standard, à l'exception des Etats-Unis et du Canada. S'ils sont destinés à l'exportation vers l'Amérique du Nord, ils sont proposés en version spéciale homologuée UL/CSA.

Dans tous les cas, il convient de respecter les règles d'installation et d'exploitation locales, les exigences spécifiques quant au choix des matériels et des modes de pose et de tenir compte des conditions d'environnement ou climatiques propres au pays.

Depuis janvier 1997, tous les appareils conformes à la directive européenne Basse Tension et desti-

nés à être commercialisés au sein de l'Union européenne doivent porter le marquage CE.

Le marquage CE atteste que l'appareil satisfait à toutes les exigences et prescriptions importantes. Cette obligation de marquage permet une utilisation illimitée des appareils au sein de l'espace économique européen.

Les appareils dotés du marquage CE étant conformes aux normes harmonisées, l'homologation n'est plus nécessaire dans les pays de l'Union Européenne.

Le matériel d'installation électrique constitue une exception. La famille des disjoncteurs divisionnaires et des disjoncteurs différentiels continue à être soumise à une obligation d'affichage d'un logo d'homologation du pays. Le tableau ci-dessous présente une série de ces logos.

Pays	Organisme d'homologation	Désignation
Belgique	Comité Electrotechnique Belge Belgisch Elektrotechnisch Comité (CEBEC)	CEBEC
Danemark	Danmarks Elektriske Materielkontrol (DEMKO)	D
Allemagne	Verband Deutscher Elektrotechniker	Ø ^V E
Finlande	FIMKO	FI
France	Union Technique de l'Electricité (UTE)	

Exportation vers le marché mondial et l'Amérique du Nord Organismes d'homologation et marques de conformité

Pays	Organisme d'homologation	Désignation
Pays-Bas	Naamloze Vennootschap tot Keuring van Electro- technische Materialen (KEMA)	KEMA
Norvège	Norges Elektriske Materiellkontroll (NEMKO)	N
Autriche	Österreichischer Verband für Elektrotechnik (ÖVE)	ÖVE
Russie	Goststandart(GOST-)R	C
Suède	Svenska Elektriska Materiel-kontrollanstalten (SEMKO)	(\$)
Suisse	Schweizerischer Elektrotechnischer Verein (SEV)	(*)
Etats-Unis	Underwriters Laboratories	_
	Listing Recognition	(U _L)
		71
Canada	Canadian Standards Association (CSA)	(P

Exportation vers le marché mondial et l'Amérique du Nord

Lettres de repérage des matériels électriques pour l'Amérique du Nord

Repérage des appareils au Canada et aux Etats-Unis selon NEMA ICS 19, ANSI Y32.2/IEEE 315/315 A

Pour différencier les appareils ayant des fonctions analogues, il est possible d'ajouter trois chiffres ou lettres aux lettres repères du tableau ci-dessous. Si l'on utilise deux ou plusieurs lettres repères, il est d'usage d'indiquer en premier la lettre d'identification de la fonction.

Exemple:

Le contacteur auxiliaire qui déclenche la première fonction de pianotage est repéré par « 1 JCR ». La signification du repérage est la suivante :

1 = numéro d'ordre

J = Jog (pianotage) - fonction du matériel

CR = Control relay (contacteur auxiliaire) – type de matériel

Exportation vers le marché mondial et l'Amérique du Nord Lettres de repérage des matériels électriques pour l'Amérique du Nord

Lettres de repérage des appareils ou de la fonction selon NEMA ICS 19-2002

Lettre repère	Device or Function	Appareil ou fonction
А	Accelerating	Accélération
AM	Ammeter	Ampèremètre
В	Braking	Freinage
C ou CAP	Capacitor, capacitance	Condensateur, capacité
СВ	Circuit-breaker	Disjoncteur
CR	Control relay	Contacteur auxiliaire, contacteur de commande
CT	Current transformer	Transformateur de courant
DM	Demand meter	Compteur de consommation
D	Diode	Diode
DS ou DISC	Disconnect switch	Sectionneur
DB	Dynamic braking	Freinage dynamique
FA	Field accelerating	Accélération de champ
FC	Field contactor	Contacteur de champ
FD	Field decelerating	Diminution du champ (décélération)
FL	Field-loss	Perte de champ
F ou FWD	Forward	Marche avant
FM	Frequency meter	Fréquencemètre
FU	Fuse	Fusible
GP	Ground protective	Terre de protection
Н	Hoist	Soulever
J	Jog	Pianotage
LS	Limit switch	Interrupteur de position
L	Lower	Diminuer
M	Main contactor	Contacteur principal
MCR	Master control relay	Contacteur de commande principal
MS	Master switch	Disjoncteur-pilote, Verrouillage de retour au zéro

Exportation vers le marché mondial et l'Amérique du Nord Lettres de repérage des matériels électriques pour l'Amérique du Nord

Lettre repère	Device or Function	Appareil ou fonction
OC	Overcurrent	Surintensité
OL	Overload	Surcharge
P	Plugging, potentiometer	Potentiomètre ou connecteur
PFM	Power factor meter	Appareil de mesure du facteur de puissance
PB	Pushbutton	Bouton-poussoir
PS	Pressure switch	Manostat
REC	Rectifier	Redresseur
R ou RES	Resistor, resistance	Résistance
REV	Reverse	Marche arrière
RH	Rheostat	Rhéostat
SS	Selector switch	Sélecteur
SCR	Silicon controlled rectifier	Thyristor
SV	Solenoid valve	Electrovanne
SC	Squirrel cage	Rotor à cage
S	Starting contactor	Contacteur de démarrage
SU	Suppressor	Suppresseur
TACH	Tachometer generator	Génératrice tachymétrique
ТВ	Terminal block, board	Bornier, bloc de jonction
TR	Time-delay relay	Relais temporisés
Q	Transistor	Transistor
UV	Undervoltage	Sous-tension
VM	Voltmètre	Voltmètre
WHM	Watthour meter	Wattheuremètre
WM	Wattmètre	Wattmètre
X	Reactor, reactance	Inductance, réactance

Exportation vers le marché mondial et l'Amérique du Nord

Lettres de repérage des matériels électriques pour l'Amérique du Nord

La réglementation autorise également le repérage en fonction de la classe d'appareillage (class designation) à la place du repérage des appareils à l'aide de lettres (device designation) selon NEMA ICS 1-2001, ICS 19-2002. Ce mode de repérage vise à faciliter l'harmonisation avec les normes internationales. Les lettres repères utilisées ici sont en partie conformes à la norme IEC 61346-1 (1996-03).

Lettres de repérage d'après la classe d'appareillage selon ANSI Y32.2/IEEE 315, 315 A

Lettre repère	Device or Function	Appareil ou fonction
Α	Separate Assembly	Montage séparé
В	Induction Machine, Squirrel Cage Induction Motor Synchro, General • Control Transformer • Control Transmitter • Control Receiver • Differential Receiver • Differential Transmitter • Receiver • Torque Receiver • Torque Transmitter Synchronous Motor Wound-Rotor Induction Motor or Induction Frequency Convertor	Machine asynchrone, rotor à cage Moteur asynchrone Synchrotransmetteur en général • Transformateur de commande • Emetteur de commande • Récepteur de commande • Récepteur différentiel • Emetteur différentiel • Récepteur • Récepteur • Récepteur de couple • Transmetteur de couple Moteur synchrone Moteur à induction à rotor bobiné ou convertisseur de fréquence à induction
BT	Battery	Pile
С	Capacitor Capacitor, General Polarized Capacitor Shielded Capacitor	Condensateur Condensateur en général Condensateur polarisé Condensateur blindé
СВ	Circuit-Breaker (all)	Disjoncteurs (tous)

Exportation vers le marché mondial et l'Amérique du Nord Lettres de repérage des matériels électriques pour l'Amérique du Nord

Lettre repère	Device or Function	Appareil ou fonction
D, CR	Diode Bidirectional Breakdown Diode Full Wave Bridge Rectifier Metallic Rectifier Semiconductor Photosensitive Cell Semiconductor Rectifier Tunnel Diode Unidirectional Breakdown Diode	Diode Diode Zener bidirectionnelle Redresseur pleine onde Redresseur sec Cellule photoélectrique à semiconducteurs Redresseur à semiconducteurs Diode tunnel Diode Zener unidirectionnelle
D, VR	Zener Diode	Diode Zener
DS	Annunciator Light Emitting Diode Lamp • Fluorescent Lamp • Incandescent Lamp • Indicating Lamp	Avertisseur Diode électroluminescente Lampe • Tube fluorescent • Lampe à incandescence • Voyant lumineux
E	Armature (Commutor and Brushes) Lightning Arrester Contact • Electrical Contact • Fixed Contact • Momentary Contact Core • Magnetic Core Horn Gap Permanent Magnet Terminal Not Connected Conductor	Armature (collecteur et balais) Protection contre la foudre Contact • Contact électrique • Contact fixe • Contact de passage Conducteur, âme • Noyau magnétique Eclateur comu Aimant permanent Borne Conducteur non raccordé

Exportation vers le marché mondial et l'Amérique du Nord Lettres de repérage des matériels électriques pour l'Amérique du Nord

Lettre repère	Device or Function	Appareil ou fonction
F	Fuse	Fusible
G	Rotary Amplifier (all) A.C. Générateur Induction Machine, Squirrel Cage Induction Generator	Amplificateur rotatif (tous types) Alternateur Machine asynchrone, rotor à cage Alternateur asynchrone
HR	Thermal Element Actuating Device	Interrupteur à bilame
J	Female Disconnecting Device Female Receptacle	Dispositif de déconnexion femelle Connecteur femelle
K	Contactor, Relay	Contacteur, contacteur auxiliaire
L	Coil Blowout Coil Brake Coil Operating Coil Field Commutating Field Compensating Field Generator or Motor Field Separately Excited Field Series Field Shunt Field Inductor Saturable Core Reactor Winding, General	Bobine Bobine de soufflage Bobine de freinage Bobine d'excitation Champ Champ de commutation Champ de compensation Champ générateur et moteur Champ à excitation séparée Champ série Champ shunt Inducteur Self à fer Enroulement en général
LS	Audible Signal Device Bell Buzzer Horn	Avertisseur sonore • Sonnerie • Ronfleur • Signal sonore
М	Meter, Instrument	Instrument de mesure

Lettre repère	Device or Function	Appareil ou fonction
Р	 Male Disconnecting Device Male Receptable	Dispositif de déconnexion mâleConnecteur
Q	Thyristor • NPN Transistor • PNP Transistor	Thyristor Transistor NPN Transistor PNP
R	Resistor Adjustable Resistor Heating Resistor Tapped Resistor Rheostat Shunt Instrumental Shunt Relay Shunt	Résistance Résistance réglable Résistance de chauffage Résistance à prise Rhéostat Dérivation Résistance en dérivation pour appareils de mesure Résistance en dérivation pour relais
S	Contact Time Closing Contact Time Opening Contact Time Sequence Contact Transfer Contact Basic Contact Assembly Flasher	Contact Contact retardé à la fermeture Contact retardé à l'ouverture Contact à séquences Contact de commutation Rangée de contacts Signal clignotant

a

Exportation vers le marché mondial et l'Amérique du Nord Lettres de repérage des matériels électriques pour l'Amérique du Nord

S Switch • Combination Locking and Nonlokking Switch • Disconnect switch • Double Throw Switch • Drum Switch • Foot Operated Switch • Key-Type Switch • Liquid-Level Actuated Switch • Locking Switch • Master switch • Pressure or Vacuum • Operated Switch • Pushbutton Illuminated Switch • Selector switch • Selector switch • Operated Switch • Pushbutton Illuminated Switch, Rotary Switch • Selector switch • Selector switch • Single-Throw Switch • Transfer Switch • Transfer Switch • Transfer Switch • Wobble Stick Switch • Wobble Stick Switch • Wobble Stick Switch • Interrupteur à deux leviers • Interrupteur à daux leviers • Interrupteur à pédale • Commutateur à coûteau • Interrupteur à couteau • Interrupteur de position • Interrupteur de position • Interrupteur de verrouillage • Disjoncteur-pilote, Verrouillage de retour au zéro • Interrupteur cationné par la pression ou le vide • Bouton-poussoir • Interrupteur à un levier • Commutateurs de pôles • Commutateurs de pôles • Commutateurs à gradins • Contrôleur de température • Minuterie • Interrupteur à levier • Interrupteur à levier • Interrupteur à flotteur • Interrupteur à loteur • Interrupteur à flotteur • Interrupteur à levier	Lettre	Device or Function	Appareil ou fonction
S Switch Combination Locking and Nonlokking Switch Disconnect switch Double Throw Switch Flow-Actuated Switch Foot Operated Switch Key-Type Switch Limit switch Liduid-Level Actuated Switch Locking Switch Master switch Master switch Pressure or Vacuum Operated Switch Pushbutton Illuminated Switch Pushbutton Illuminated Switch Selector switch Pushbutton Switch Selector switch Selector switch Speed Switch Stepping Switch Time Delay Switch Transfer Switch Transfer Switch Wobble Stick Switch Wobble Stick Switch Time Delay Switch Transfer Switch Wobble Stick Switch Wobble Stick Switch Time Delay Switch Ti		Device of Function	Appareir ou foriction
 Combination Locking and Nonlokking Switch Disconnect switch Double Throw Switch Drum Switch Flow-Actuated Switch Foot Operated Switch Key-Type Switch Limit switch Liguid-Level Actuated Switch Master switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Switch Pushbutton Switch Selector switch Selector switch Selector switch Speed Switch Time Delay Switch Toggle Switch Toggle Switch Toggle Switch Toggle Switch Wobble Stick Switch Interrupteur a deux leviers Interrupteur à daux leviers Interrupteur à deux leviers Interrupteur à deveruillage Disjoncteur-pilote, Verrouillage Bouton-poussoir Bouton-po			
king Switch Disconnect switch Double Throw Switch Flow-Actuated Switch Foot Operated Switch Key-Type Switch Limit switch Limit switch Limit switch Locking Switch Master switch Pressure or Vacuum Pressure or Vacuum Operated Switch Pushbutton Illuminated Switch Pushbutton Switch Selector switch Single-Throw Switch Speed Switch Stepping Switch Time Delay Switch Transfer Switch Transfer Switch Wobble Stick Switch Wobble Stick Switch Drum	S		•
 Disconnect switch Double Throw Switch Drum Switch Flow-Actuated Switch Foot Operated Switch Key-Type Switch Limit switch Liquid-Level Actuated Switch Master switch Pressure or Vacuum Operated Switch Pushbutton Illuminated Switch Pushbutton Switch Pushbutton Switch Pelectronneur Interrupteur à deux leviers Interrupteur à pédale commutateur à clé Interrupteur à couteau Interrupteur de position Interrupteur de verrouillage Disjoncteur-pilote, Verrouillage de retour au zéro Interrupteur champignon Interrupteur champignon Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Interrupteur à an levier Commutateur rotatif, commutateur à cames Sélecteur Interrupteur à doux leviers Interrupteur à pédale commutateur à clé Interrupteur de position Interrupteur de verrouillage Disjoncteur-pilote, Verrouillage de retour au zéro Interrupteur actionné par la pression ou le vide Bouton-poussoir Bo			•
 Double Throw Switch Drum Switch Flow-Actuated Switch Foot Operated Switch Key-Type Switch Knife Switch Limit switch Liguid-Level Actuated Switch Locking Switch Master switch Operated Switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Speed Switch Speed Switch Tams Delay Switch Toggle Switch Transfer Switch Wobble Stick Switch Interrupteur à deux leviers Interrupteur à tambour Interrupteur à pédale commutateur à cde Interrupteur à couteau Interrupteur de position Interrupteur de verrouillage Disjoncteur-pilote, Verrouillage de retour au zéro Interrupteur champignon Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouton-poussoir Bouton-poussoir lumineux Commutateur rotatif, commutateur à cames Sélecteur Interrupteur à gevien Interrupteur à fosteur Interrupteur à fosteur Interrupteur à pédale commutateur à cuteau Interrupteur de position Interrupteur à flotteur Interrupteur à douteau Interrupteur à douteau Interrupteur à fosteur Interrupteur à deverrouillage Disjoncteur-pilote, Verrouillage de retour au zéro Interrupteur champignon Interrupteur à douteau Interrupteur à deverrouillage Disjoncteur-pilote, Verrouillage Disjoncteur-pilote, Verrouillage Disjoncteur-pilote, verrouillage<td></td><td>3</td><td>3</td>		3	3
 Drum Switch Flow-Actuated Switch Foot Operated Switch Key-Type Switch Knife Switch Limit switch Limit switch Liquid-Level Actuated Switch Locking Switch Master switch Master switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Single-Throw Switch Speed Switch Temperature-Actuated Switch Toggle Sw			
 Flow-Actuated Switch Foot Operated Switch Key-Type Switch Knife Switch Limit switch Liquid-Level Actuated Switch Locking Switch Master switch Master switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Single-Throw Switch Speed Switch Time Delay Switch Toggle Switch Toggle Switch Toggle Switch Toggle Switch Toggle Switch Transfer Switch Wobble Stick Switch Interrupteur à pédale Interrupteur à couteau Interrupteur à flotteur Interrupteur de verrouillage Disjoncteur-pilote, Verrouillage de retour au zéro Interrupteur champignon Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouton-poussoir Bouton-poussoir lumineux Commutateurs de pôles Commutateurs de pôles Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à sbascule Interrupteur à flotteur Interrupteur de verrouillage Disjoncteur-pilote, verrouillage Distoncteur-pilote, verrouillage Interrupteur à flotteur<td></td><td></td><td>•</td>			•
débit Foot Operated Switch Key-Type Switch Chiff Switch Limit switch Liquid-Level Actuated Switch Master switch Mushroom Head Operated Switch Pressure or Vacuum Operated Switch Pushbutton Illuminated Switch Pushbutton Illuminated Switch Single-Throw Switch Single-Throw Switch Time Delay Switch Time Delay Switch Transfer Switch Wobble Stick Switch Windows Actuated Switch Time Delay Switch Transfer Switch Wobble Stick Switch Wobble Stick Switch Finansfer Switch Windows Actuated Switch Finansfer Switch Wobble Stick Switch Finansfer Switch Wobble Stick Switch Finansfer Switch Windows Actuated Switch Finansfer Switch Wobble Stick Switch Finansfer Switch Windows Actuated Switch Finansfer Switch Wobble Stick Switch Finansfer Switch Finansfer Switch Finansfer Switch Wobble Stick Switch Finansfer Sw			•
 Key-Type Switch Knife Switch Limit switch Liquid-Level Actuated Switch Locking Switch Master switch Mushroom Head Operated Switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Time Delay Switch Toggle Switch Toggle Switch Toggle Switch Toggle Switch Toggle Switch Wobble Stick Switch Interrupteur à couteau Interrupteur de verouillage Disjoncteur-pilote, Verrouillage de retour au zéro Interrupteur champignon Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Commutateur rotatif, commutateur à cames Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Interrupteur à boscule Interrupteur à douteur Interrupteur à deverouillage Disjoncteur-pilote, Verrouillage Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouto		Flow-Actuated Switch	·
 Knife Switch Limit switch Liquid-Level Actuated Switch Locking Switch Master switch Master switch Mushroom Head Operated Switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Speed Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Toggle Switch Toggle Switch Transfer Switch Wobble Stick Switch Interrupteur à couteau Interrupteur à flotteur Interrupteur champignon Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Commutateur rotatif, commutateur à cames Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Interrupteur à couteau Interrupteur à douten Interrupteur à couten Interrupteur à couten Interrupteur à couten Interrupteur à douten Interrupteur à douten Interrupteur à douten Interrupteur à douten Interrupteur à couten Interrupteur à couten Interrupteur à couten Interrupteur à cuonen Interrupteur à couten Interrupteur à couten Interrupteur à cou		 Foot Operated Switch 	 Interrupteur à pédale
 Limit switch Liquid-Level Actuated Switch Locking Switch Master switch Mushroom Head Operated Switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Speed Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Toggle Switch Transfer Switch Wobble Stick Switch Interrupteur de position Interrupteur de verrouillage Disjoncteur-pilote, Verrouillage de retour au zéro Interrupteur de verrouillage de retour au zéro Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouton-poussoir lumineux Commutateur rotatif, commutateur ateur à cames Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Interrupteur à bascule Interrupteur à deverouillage Disjoncteur-pilote, Verrouillage de retour au zéro Interrupteur de verrouillage Disjoncteur-pilote, Verrouillage de retour au zéro Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouton-pouss		Key-Type Switch	• commutateur à clé
 Liquid-Level Actuated Switch Locking Switch Master switch Mushroom Head Operated Switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Single-Throw Switch Speed Switch Speed Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Transfer Switch Wobble Stick Switch Interrupteur de verrouillage Disjoncteur-pilote, Verrouillage de retour au zéro Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouton-poussoir lumineux Commutateur rotatif, commutateur à cames Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Interrupteur à bevier 		Knife Switch	Interrupteur à couteau
 Locking Switch Master switch Mushroom Head Operated Switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Toggle Switch Torggle Switch Torggle Switch Torggle Switch Transfer Switch Wobble Stick Switch Interrupteur de verrouillage Disjoncteur-pilote, Verrouillage eretour au zéro Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouton-poussoir lumineux Commutateur à cames Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 		Limit switch	 Interrupteur de position
 Master switch Mushroom Head Operated Switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Transfer Switch Wobble Stick Switch Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouton-poussoir lumineux Commutateur rotatif, commutateur à cames Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 		 Liquid-Level Actuated Switch 	Interrupteur à flotteur
 Mushroom Head Operated Switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Speed Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Toransfer Switch Wobble Stick Switch Interrupteur a un levier Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Interrupteur à levier 		 Locking Switch 	Interrupteur de verrouillage
 Mushroom Head Operated Switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Tornsfer Switch Wobble Stick Switch Interrupteur actionné par la pression ou le vide Bouton-poussoir lumineux Commutateur rotatif, commutateur à cames Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 		 Master switch 	
 Operated Switch Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Stepping Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Torggle Switch Transfer Switch Wobble Stick Switch Interrupteur actionné par la pression ou le vide Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Bouton-poussoir Commutateur rotatif, commutateur à teur à cames Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 			retour au zéro
 Pressure or Vacuum Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Stepping Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Toransfer Switch Wobble Stick Switch Interrupteur actionné par la pression ou le vide Bouton-poussoir lumineux Commutateur rotatif, commutateur à teur à cames Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 			Interrupteur champignon
 Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Stepping Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Transfer Switch Wobble Stick Switch Interrupteur à bascule Interrupteur à levier 			
 Operated Switch Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Stepping Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Toggle Switch Toransfer Switch Wobble Stick Switch Bouton-poussoir Bouton-poussoir Bouton-poussoir Commutateur rotatif, commutateur à cames Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 		Pressure or Vacuum	
 Pushbutton Switch Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Stepping Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Toransfer Switch Wobble Stick Switch Bouton-poussoir lumineux Commutateur rotatif, commutateur à cames Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 			
 Pushbutton Illuminated Switch, Rotary Switch Selector switch Single-Throw Switch Speed Switch Stepping Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Toggle Switch Torggle Switch Torgafer Switch Wobble Stick Switch Commutateur oa un levier Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 			
Rotary Switch Selector switch Single-Throw Switch Speed Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Transfer Switch Wobble Stick Switch Selecteur Interrupteur à un levier Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier			•
 Selector switch Single-Throw Switch Speed Switch Stepping Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Transfer Switch Wobble Stick Switch Sélecteur Interrupteur à un levier Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 			
 Single-Throw Switch Speed Switch Stepping Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Toggle Switch Transfer Switch Wobble Stick Switch Interrupteur à un levier Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 		,	
 Speed Switch Stepping Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Transfer Switch Wobble Stick Switch Commutateurs de pôles Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 			
 Stepping Switch Temperature-Actuated Switch Time Delay Switch Toggle Switch Transfer Switch Wobble Stick Switch Commutateurs à gradins Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 		3	•
 Temperature-Actuated Switch Time Delay Switch Toggle Switch Transfer Switch Wobble Stick Switch Contrôleur de température Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 		•	
 Time Delay Switch Toggle Switch Transfer Switch Wobble Stick Switch Minuterie Interrupteur à bascule Inverseur Interrupteur à levier 		5	5
 Toggle Switch Transfer Switch Wobble Stick Switch Interrupteur à levier 		•	·
 Transfer Switch Wobble Stick Switch Inverseur Interrupteur à levier 			
Wobble Stick Switch Interrupteur à levier		33	· ·
Thermostat Thermostat			•
		Thermostat	Thermostat

Exportation vers le marché mondial et l'Amérique du Nord Lettres de repérage des matériels électriques pour l'Amérique du Nord

Lettre repère	Device or Function	Appareil ou fonction
T	Transformer Current Transformer Transformer, General Polyphase Transformer Potential Transformer	Transformateur Transformateur de courant Transformateur en général Transformateur polyphasé Convertisseur de tension
ТВ	Terminal Board	Tablette à bornes
TC	Thermocouple	Thermocouple
U	Inseparable Assembly	Ensemble à montage et à raccordement fixe
V	Pentode, Equipotential Cathode Photo- tube, Single Unit, Vacuum Type Triode Tube, Mercury Pool	Pentode, cathode équipotentielle Tube photoélectrique, monolithique, type à vide Triode Tube, cathode à bain de mercure
W	Conductor • Associated • Multiconductor • Shielded Conductor, General	Câble, conducteur Câble normalisé Multiconducteur Blindé Conducteur en général
Х	Tube Socket	Douille de tube

9

Exportation vers le marché mondial et l'Amérique du Nord

Symboles graphiques Europe – Amérique du Nord

Symboles graphiques selon DIN EN, NEMA ICS/ANSI/IEEE/CSA

Cette comparaison entre symboles s'appuie sur les normes nationales/internationales suivantes :

- IEC 60617-schéma-base de données (DIN EN 60617-2 a DIN EN 60617-12)
- NEMA ICS 19-2002, ANSI Y32.2/ IEEE 315/315 A, CSA Z99

Désignation	IEC (DIN EN)	NEMA ICS/ANSI/IEEE				
Conducteurs, connexions	Conducteurs, connexions					
Dérivation de conducteurs	03-02-04					
	OU 03-02-03	ou				
Point de jonction de conducteurs	03-02-01	•				
Point de jonction amovible (par ex. borne)	O 03-02-02	0				
Barrette à bornes	1 2 3 4	1 2 3 4				
Conducteur	03-01-01					

NEMA ICS/ANSI/IEEE

IEC (DIN EN)

103-01-01

Liaison d'iniluence en general	02-12-01	
Liaison d'influence au choix en cas de faible écartement	02-12-04	
Ligne de séparation, par ex. entre deux travées	02-01-06	
Ligne d'encadrement, par ex. pour délimiter les zones de commande	02-01-06	
Blindage	02-01-07	
Terre en général	02-15-01	
Terre de protection	02-15-03	
Prise et fiche, connexion enfichable	03-03-05 OU 03-03-06	*

9

Désignation

rieurement

Conducteur posé au choix ou ulté-

Liaison d'influence en général

Point de sectionnement, fermé

Désignation	IEC (DIN EN)	NEMA ICS/ANSI/IEEE
Composants passifs		
Résistance en général	O4-01-02 O4-01-02	-W- ou -RES-
Résistance avec prises fixes	04-01-09	→W- ou -RES
Résistance modifiable en général	04-01-03	RES
Résistance réglable	-\$	-RES
Résistance à contact frottant, potentiomètre	04-01-07	RES
Enroulement, inductance en général	04-03-01 04-03-02	
Enroulement avec prise fixe	04-03-06	-ull-
Condensateur en général	04-02-01 04-02-02	- - ou - -
Condensateur avec prise	104-02-01	

Désignation	IEC (DIN EN)	NEMA ICS/ANSI/IEEE			
Auxiliaires de signalisation					
Voyant en général	0	*			
		*avec indication de la couleur			
Voyant lumineux en général	\otimes	Ou * ou			
	08-10-01	*avec indication de la couleur			
Ronfleur	O8-10-11 OU O8-10-10	ABU			
Avertisseur sonore	08-10-05	□□ HN			
Auxiliaires de commande					
Commande manuelle en général	— — — — 02-13-01				
Commande manuelle par pression	E 02-13-05	E			
Commande manuelle par traction		}			
Commande manuelle par rotation	 02-13-04				
Commande manuelle par clé	Q 02-13-13				
Commande par galet, détecteur	O2-13-15				

Désignation	IEC (DIN EN)	NEMA ICS/ANSI/IEEE
Commande mécanique en général	02-13-20	
Verrou à libération mécanique	102-05-04	
Commande motorisée	M——— 02-13-26	(MOT)———
Commande d'arrêt d'urgence	1 ——— 02-13-08	
Commande par protection électro- magnétique contre les surintensités	} 02-13-24	
Commande par protection thermique contre les surintensités	- - 02-13-25	OL +
Commande électromagnétique	02-13-23	¢
Commande par le niveau d'un fluide	02-14-01	0
Commandes électromécaniques e	t électromagnétiques	
Commande électromécanique en général, bobine de relais en général	07-15-01	-O- ou
Commande à propriétés particuliè- res, en général	<u> </u>	-O- ou

Désignation	IEC (DIN EN)	NEMA ICS/ANSI/IEEE		
Commande électromécanique avec temporisation à l'appel	07-15-08	- Ou \ ou - ⊗- × Lettre repère de l'appareil → tableau, page 9-13		
Commande électromécanique avec temporisation à la chute	07-15-07	→ ou ҳ ou → × Lettre repère de l'appareil → tableau, page 9-13		
Commande électromécanique avec temporisation à l'appel et à la chute	07-15-09	→ ou y ou × Lettre repère de l'appareil tableau, page 9-13		
Commande électromécanique d'un relais thermique	07-15-21	ځ _س		
Contacts				
Contact à fermeture	OU 07-02-01 07-02-02	% [™] +		
Contact à ouverture	07-02-03	8 on ¥		
Contact inverseur avec interruption	07-02-04	°°° ±#		
Contact à fermeture à action avan- cée	07-04-01	⊥ TC ou TDC		
Contact à ouverture à action retar- dée	07-04-03	# T0 ou TD0		

9

Désignation	IEC (DIN EN)	NEMA ICS/ANSI/IEEE
Contact à fermeture, temporisé à la fermeture	O7-05-02 O7-05-01	₹ _{T.C.}
Contact à ouverture, temporisé à l'ouverture	OU	€ T.C.
Appareils de commande		
Interrupteur à poussoir (sans accro- chage)	E - \\ \ 07-07-02	PB
Interrupteur à rappel avec contact O, commande manuelle par pres- sion, par ex. bouton-poussoir	E- 4	ol PB
Interrupteur à rappel avec contacts F et O, commande manuelle par pression	E++	o l PB o o
Interrupteur à rappel avec une position stable et 1 contact F, commande manuelle par pression	Ε~/	PB Jo
Interrupteur à rappel avec une posi- tion stable et 1 contact 0, commande manuelle par coup de poing (par ex. bouton champignon)	4~}	
Interrupteur de fin de course (contact F)	07-08-01	o√° LS
Interrupteur de fin de course (contact 0)	07-08-02	o_TC

	٠	ì	١	
ı	ı			

Désignation	IEC (DIN EN)	NEMA ICS/ANSI/IEEE
Interrupteur à rappel avec contact F, commande mécanique, contact F fermé		o ~o LS
Interrupteur à rappel avec contact O, commande mécanique, contact O ouvert		of ls
Dispositif sensible à une proximité (contact O), commande par appro- che d'un objet en fer	Fe \$\bigsep - \frac{1}{7} \\ 07-20-04	
Détecteur de proximité inductif, comportement de contact F	Fe <equation-block> - \frac{1}{I}</equation-block>	
Dispositif sensible à une proximité, symbole fonctionnel	07-19-02	
Manostat, à fermeture	P<+ - \\ 07-17-03	Pt on other
Manostat, à ouverture	₽-4	P-9 ou - T-
Interrupteur à flotteur, à fermeture	<i></i> [−] ¹	90
Interrupteur à flotteur, à ouverture	→ +	0

Désignation	IEC (DIN EN)	NEMA ICS/ANSI/IEEE
Appareils de connexion		
Contacteur (contact F)	07-13-02	 ★ ‡ ‡ × Lettre repère
Contacteur tripolaire avec trois déclencheurs thermiques	-444	$\bigotimes_{OL} \frac{1}{\xi^2} \frac{1}{\xi^3} \frac{1}{\xi^5} \frac{1}{\xi^4}$ × Lettre repère
Sectionneur tripolaire	\(\frac{1}{\sum_{07-13-06}}\)	1-1-1 DISC
Disjoncteur tripolaire	\(\frac{\dagger}{\text{N}} - \frac{\dagger}{\dagger} - \frac{\dagger}{\dagger}\)	1)-1,-1,-1,-CB
Disjoncteur tripolaire avec verrouillage, avec trois déclencheurs thermiques et trois déclencheurs magnétiques, disjoncteur de protec- tion moteur	107-05-01	'}-' }- ')
Fusible en général	07-21-01	-FU
Transformateurs		
Transformateur de tension à deux enroulements	O6-09-02 O6-09-01	H1 H2 X1 X2

Désignation	IEC (DIN EN)	NEMA ICS/ANSI/IEEE
Autotransformateur	0U 06-09-07 0G-09-06	μψ ^{οι} m
Transformateurs de courant	OG-09-11 OU 06-09-10	OU (X1) (H1)
Machines électriques tournantes		
Générateur	G 06-04-01	G OU GEN
Moteur en général	M 06-04-01	MOT) OU (MOT)
Moteur à courant continu en général	M 06-04-01	M
Moteur à courant alternatif en général	06-04-01	M
Moteur asynchrone triphasé avec rotor à cage	M 3~ 06-08-01	ouM
Moteur asynchrone triphasé avec rotor à bagues	06-08-03	

Désignation	IEC (DIN EN)	NEMA ICS/ANSI/IEEE		
Composants à semi-conducteurs				
Entrée statique	—[-[::		
Sortie statique	<u> </u>	::) -		
Négation, représentée sur une entrée	12-07-01	⊸ [
Négation, représentée sur une sortie	12-07-02	}		
Entrée dynamique, changement d'état de 0 à 1 (L/H)	12-07-07			
Entrée dynamique avec négation, changement d'état de 1 à 0 (H/L)	12-07-08			
Elément ET en général		Ā		
Elément OU en général	≥ 1 12-27-01	OR		
Elément NON, inverseur	12-27-11	OR O		
ET avec sortie négativée, NON-ET (NAND)	1 - & 2 - 3 - 12-28-01	Ā		
OU avec sortie négativée, NON-OU (NOR)	3 4 5 12-28-02	OR		

Désignation	IEC (DIN EN)	NEMA ICS/ANSI/IEEE
Elément OU exclusif en général	12-27-09	OE_
Bascule bistable (RS)	S R -12-42-01	\$ FF 1
Bascule monostable en général	12-44-02	SS
Temporisation variable avec indication des valeurs de temporisation	02-08-05	YP_Adj
Diode à semi-conducteurs en général	05-03-01	(A) (K)
Diode Z (utilisation en zone de claquage)	05-03-06	
Diode électroluminescente en général	05-03-02	⊕ ″
Diode bidirectionnelle, diac	05-03-09	(T) (T)
Thyristor en général	05-04-04	(A) (K)
Transistor PNP	05-05-01	(A) OU (E) (C)
Transistor NPN (collecteur relié au boîtier)	05-05-02	$(K) \bigcirc (A) \text{ ou } (E) \bigcirc (C)$

Exportation vers le marché mondial et l'Amérique du Nord

Exemples de schémas selon normes nord-américaines

Démarreur-moteur direct, sans fusible avec disjoncteur

Circuit de commande avec fusible

Circuit de commande sans fusible

Exportation vers le marché mondial et l'Amérique du Nord

Exemples de schémas selon normes nord-américaines

(a) Power Transformer (transformateur d'alimentation) (7) Class 2 Circuit (dirouit Classe 2) (5) Control Circuit Transformer (transformateur dircuit de

commande)

Branch Circuit 1 (dérivation) Branch Circuit 2 (dérivation) Feeder Circuit (principal)

(A) (B)

Class 2 Transformer (transformateur Classe 2) (9)

9

Classement	Code pour tension a	Code pour tension assignée maximale		
Tension alternative	600 V	300 V	150 V	A
Heavy Duty	A600 A600 A600	A300 A300 -	A150 - - -	10 10 10 10
Standard Duty	B600 B600 B600 B600	B300 B300 - -	B150 - - -	5 5 5 5
	C600 C600 C600	C300 C300 - -	C150 - - -	2,5 2,5 2,5 2,5
	-	D300 D300	D150 -	1
Tension continue				
Heavy Duty	N600 N600 N600	N300 N300 -	N150 - -	10 10 10
Standard Duty	P600 P600 P600	P300 P300 -	P150 - -	5 5 5
	Q600 Q600 Q600	Q300 Q300 -	Q150 - -	2,5 2,5 2,5
	-	R300 R300	R150 -	1,0 1,0

selon UL 508, CSA C 22,2-14 et NEMA ICS 5

Exportation vers le marché mondial et l'Amérique du Nord Classement des contacts auxiliaires en Amérique du Nord

Pouvoir de	e coupure
------------	-----------

Tension assignée V	Fermeture A	Coupure A	Fermeture VA	Coupure VA
120	60	6	7200	720
240	30	3	7200	720
480	15	1,5	7200	720
600	12	1,2	7200	720
120	30	3	3600	360
240	15	1,5	3600	360
480	7,5	0,75	3600	360
600	6	0,6	3600	360
120	15	1,5	1800	180
240	7,5	0,75	1800	180
480	3,75	0,375	1800	180
600	3	0,3	1800	180
120	3,6	0,6	432	72
240	1,8	0,3	432	72
125	2,2	2,2	275	275
250	1,1	1,1	275	275
301 – 600	0,4	0,4	275	275
125	1,1	1,1	138	138
250	0,55	0,55	138	138
301 – 600	0,2	0,2	138	138
125	0,55	0,55	69	69
250	0,27	0,27	69	69
301 – 600	0,10	0,10	69	69
125	0,22	0,22	28	28
250	0,11	0,11	28	28
301 – 600	-	-	-	-

Exportation vers le marché mondial et l'Amérique du Nord

Courants assignés des moteurs nord-américains

Courants assignés des moteurs triphasés nord-américains1)

Puissance moteur	Courant assigné moteur en A ²⁾			
HP	115 V	230 V ³⁾	460 V	575 V
	120 V	240 V	480 V	600 V
1/2	4,4	2,2	1,1	0,9
3/4	6,4	3,2	1,6	1,3
1	8,4	4,2	2,1	1,7
1 ¹ / ₂ 2 3	12 13,6	6,0 6,8 9,6	3,0 3,4 4,8	2,4 2,7 3,9
5		15,2	7,6	6,1
7 ¹ / ₂		22	11	9
10		28	14	11
15		42	21	17
20		54	27	22
25		68	34	27
30		80	40	32
40		104	52	41
50		130	65	52
60		154	77	62
75		192	96	77
100		248	124	99
125		312	156	125
150		360	180	144
200		480	240	192
250 300 350			302 361 414	242 289 336
400 450 500			477 515 590	382 412 472

1) Source : 1/2 – 200 HP = NEC Code, Table 430-250 250 – 500 HP = UL 508, Table 45,2

²⁾ Les courants assignés moteur indiqués doivent être considérés comme des valeurs indicatives. Pour connaître les valeurs précises, se reporter aux indications du constructeur ou aux plaques signalétiques des moteurs.

³⁾ Pour connaître les courants assignés moteur des moteurs 208 V/200 V, augmenter de 10 % à 15 % les courants assignés moteur correspondants des moteurs 230 V.

Exportation vers le marché mondial et l'Amérique du Nord

Degrés de protection des matériels électriques destinés à l'Amérique du Nord

Degrés de protection des matériels électriques pour les Etats-Unis et le Canada comparés à IEC/EN 60529 (VDE 0470 partie 1)

La comparaison avec les degrés de protection IP est très approximative. Une comparaison plus précise n'est pas possible car les essais de vérification des degrés de protection et les critères d'évaluation sont différents.

Repérage du coffret et du degré de protection :

- NFPA 70 (National Electrical Code)
- CEC (Canadian Electrical Code)
- UL 50
- CSA-C22.2 No. 94-M91 (2006)
- NEMA 250 -20031)

	Degré de protection comparable IP selon IEC/EN 60529 DIN 40050		Degré de protection comparable IP selon IEC/EN 60529 DIN 40050
UL/CSA type 1 usage général	IP20	UL/CSA type 4 X étanche à la poussière, étan- che à l'eau, résistant à la corrosion, étanche à la pluie	IP66
UL/CSA type 2 étanche aux gouttes	IP22	UL/CSA type 5 étanche à la poussière, étan- che aux gouttes	IP53
UL/CSA type 3 étanche à la poussière, étan- che à la pluie, résistant à la grêle et à la formation de glace	IP55	UL/CSA type 6 étanche à la pluie, étanche à l'eau, immergeable, résistant à la grêle et à la glace	IP67
UL/CSA type 3 R protégé contre la pluie, résis- tant à la grêle et la formation de glace	IP24	UL/CSA type 12 usage industriel, étanche aux gouttes, étanche à la pous- sière	IP54
UL/CSA type 3 S étanche à la poussière, étan- che à la pluie, protégé contre la grêle et la formation de glace	IP55	UL/CSA type 13 étanche à la poussière, à l'huile, aux gouttes	IP54
UL/CSA type 4 étanche à la poussière, étan- che à l'eau, étanche à la pluie	IP66		

NEMA = National Electrical Manufacturers Association

Exportation vers le marché mondial et l'Amérique du Nord Degrés de protection des matériels électriques destinés à l'Amérique du Nord

Termes français/anglais:	
usage général :	general purpose
étanche aux gouttes :	drip-tight
étanche à la poussière :	dust-tight
étanche à la pluie :	rain-tight
protégé contre la pluie :	rain-proof
résistant aux intempéries :	weather-proof
étanche à l'eau :	water-tight
submersible :	submersible
résistant à la formation de glace :	ice resistant
résistant à la grêle :	sleet resistant
résistant à la corrosion :	corrosion resistant
étanche à l'huile :	oil-tight

Exportation vers le marché mondial et l'Amérique du Nord Sections des conducteurs nord-américains

Conversion des sections de conducteurs nord-américains en mm²

Etats-Unis/Canada	Europe		
AWG	mm ²	mm ²	
	(valeur exacte)	(valeur normalisée la plus proche)	
22	0,324	0,4	
20	0,519	0,5	
18	0,823	0,75	
16	1,31	1,5	
14	2,08		
12	3,31	4	
10	5,261	6	
8	8,367	10	
6	13,30	16	
4	21,15	25	
3	26,67		
2	33,62	35	
1	42,41		
1/0 (0)	53,49	50	
2/0 (00)	67,43	70	
3/0 (000)	85,01		
4/0 (0000)	107,2	95	

Etats-Unis/Canada	Europe		
kcmil	mm ²	mm ²	
	(valeur exacte)	(valeur normalisée la plus proche)	
250	127	120	
300	152	150	
350	177	185	
400	203		
450	228		
500	253	240	
550	279		
600	304	300	
650	329		
700	355		
750	380		
800	405		
900	456		
1 000	507	500	

A côté des indications en « circular mills », on trouve souvent des indications en « MCM » : 250 circular mills = 250 MCM.

9

9

	Page
Lettres de repérage des matériels électriques	10-2
Mesures de protection	10-5
Protection des câbles et conducteurs contre	
les surintensités	10-13
Equipement électrique des machines	10-21
Mesures pour minimiser les risques en cas de	
défaillance	10-26
Degrés de protection des matériels	
électriques	10-28
Catégories d'emploi des contacteurs et des	
démarreurs-moteurs	10-34
Catégories d'emploi des	
interrupteurs-sectionneurs	10-38
Courants assignés des moteurs	10-40
Câbles et conducteurs	10-43
Formules	10-50
Système international d'unités	10-54

Lettres de repérage des matériels électriques

Repérage selon DIN EN 61346-2:2000-12 (IEC 61346-2:2000)

Moeller a décidé d'adopter la norme ci-dessus. Sa mise en application se fera par étapes au cours d'une période de transition.

A la différence des repérages utilisés jusqu'ici, les lettres repères sont désormais déterminées en priorité par la fonction du matériel électrique au sein du schéma. Il en résulte une certaine liberté dans le choix de la lettre à affecter à un matériel.

Exemple pour une résistance

Limiteur de courant normal : RRésistance de chauffage : E

Résistance de mesure : B

Moeller a en outre défini un certain nombre de règles spécifiques qui s'écartent partiellement de la norme.

- Les désignations des bornes de raccordement ne sont pas lisibles à partir de la droite.
- La deuxième lettre servant à l'identification de l'objectif du matériel électrique n'est pas indiquée,
 par exemple : le relais temporisé K1T devient

par exemple : le relais temporisé K1T devient K1.

- Les disjoncteurs dont la fonction essentielle est la protection continuent d'être repérés par Q. Ils sont numérotés en continu de 1 à 10, en commençant par celui situé en haut à gauche.
- Les contacteurs sont à présent repérés par Q et numérotés en continu de 11 à nn, par exemple : K91M devient Q21.
- Les contacteurs auxiliaires restent K et sont numérotés en continu de 1 à n.

Le repérage apparaît à un emplacement approprié à proximité immédiate du symbole. Il établit la relation entre le matériel situé dans l'installation et les différents documents du dossier (schémas des circuits, nomenclatures des pièces, schémas fonctionnels de raccordement, instructions). Pour faciliter la maintenance, le repérage peut également être reporté intégralement ou en partie sur le matériel ou à proximité.

Correspondance entre anciennes et nouvelles lettres repères utilisées par Moeller pour une sélection de matériels — tableau, page 10-3.

Normes, formules, tableaux Lettres de repérage des matériels électriques

Ancienne lettre repère	Exemple de matériel électrique	Nouvelle lettre repère
В	Transducteurs de mesure	T
С	Condensateurs	С
D	Dispositifs de mémorisation	С
E	Filtres électriques	V
F	Déclencheurs thermiques	F
F	Manostats	В
F	Fusibles (fins, HH, signal)	F
G	Convertisseurs de fréquence	T
G	Génératrices	G
G	Démarreurs progressifs	Q
G	Alimentations sans interruption	G
Н	Lampes	Е
Н	Dispositifs de signalisation optiques et acoustiques	P
Н	Voyant de signalisation	P
K	Relais auxiliaires	K
K	Contacteur auxiliaire	K
K	Contacteurs à semi-conducteurs	Q
K	Contacteur de puissance	Q
K	Relais temporisés	K
L	Inductances	R
М	Moteur	M
N	Amplificateurs de séparation, amplificateurs inverseurs	Т
P	Appareil de mésure	P

Normes, formules, tableaux Lettres de repérage des matériels électriques

Ancienne lettre repère	Exemple de matériel électrique	Nouvelle lettre repère
Q	Sectionneurs à coupure en charge	Q
Q	Disjoncteurs de protection	Q
Q	Disjoncteur-moteur	Q
Q	Commutateurs étoile-triangle	Q
Q	Sectionneurs	Q
R	Résistances de réglage	R
R	Résistances de mesure	В
R	Résistance de chauffage	E
S	Auxiliaires de commande	S
S	Boutons-poussoirs	S
S	Interrupteurs de position	В
S	Commutateur	S
T	Transformateur de tension	T
T	Transformateurs de courant	T
T	Transformateurs	T
U	Convertisseurs de fréquence	T
V	Diode de roue libre	R
V	Redresseur	T
V	Transistors	K
Z	Filtres CEM	K
Z	Dispositifs d'antiparasitage et d'atténuation	F

Mesures de protection

Protection contre les chocs électriques selon IEC 364-4-41/VDE 0100 partie 410

On distingue ici la protection contre les contacts directs, la protection contre les contacts indirects et la protection contre les contacts aussi bien directs qu'indirects.

Protection contre les contacts directs
Il s'agit de l'ensemble des mesures destinées à
protéger les personnes et les animaux domestiques ou d'élevage contre les dangers résultant

d'un contact avec les parties actives des matériels électriques.

• Protection contre les contacts indirects

Il s'agit de la protection des personnes et des animaux domestiques ou d'élevage contre les dangers résultant d'un contact avec des masses ou des parties conductrices externes mises sous tension par suite d'un défaut.

La protection doit être assurée par a) le matériel lui-même ou b) mise en œuvre de mesures de

protection lors de l'installation ou c) une combinaison de a) et b).

Mesures de protection

Protection contre les contacts indirects par coupure ou signalisation

Les conditions de coupure sont déterminées par le schéma de distribution existant et le dispositif de protection choisi.

Schémas de liaison à la terre (régimes de neutre) selon IEC 364-3/VDE 0100 partie 310

Schéma de liaison à la terre

Signification des codes

Schéma TN

- T : mise à la terre directe d'un point (prise de terre du système)
- N : masses reliées directement à la prise de terre du système

Schéma TT

- T : mise à la terre directe d'un point (prise de terre du système)
- T : masses reliées directement à la terre, indépendamment de la terre d'un point d'alimentation (prise de terre du système)

Schéma IT

- isolation de toutes les parties actives par rapport à la terre ou liaison d'un point avec la terre par une impédance
- T : masses reliées directement à la terre, indépendamment de la terre d'un point d'alimentation (prise de terre du système)

- 1 Prise de terre du système
- 2 Masse
- ③ Impédance

Mesures de protection

Dispositif de protection et conditions de coupure selon IEC 364-4-1/VDE 0100 partie 410

Type de schéma de liaison à la terre	Schéma TN		
Protection par	Schéma de principe	Ancienne désignation	Condition de coupure
Dispositif de protection contre les surintensités	Schéma TN-S Conducteur neutre et conducteur de protection séparés dans tout le réseau		$Z_{\rm s} imes I_{\rm a} \leqq U_0$ $Z_{\rm s} = {\rm imp\'edance}$ de la boucle de défaut $I_{\rm a} = {\rm intensit\'e}$ provoquant la coupure en : • $\leqq 5$ s • $\leqq 0,2$ s dans les circuits jusqu'à 35 A avec prises de courant et matériels mobiles
Fusibles Disjoncteurs de protection ligne Disjoncteurs	Schéma TN-C Conducteur neutre et conducteur de protection confondus en un seul conducteur dans tout le réseau (conducteur PEN)	Mise au neutre	tenus à la main U_0 = tension assignée par rapport au conducteur relié à la terre

Mesures de protection

Dispositif de protection et conditions de coupure selon IEC 364-4-1/VDE 0100 partie 410

Type de schéma de liaison à la terre	Schéma TN		
Protection par	Schéma de principe	Ancienne désignation	Condition de coupure
Dispositif de protection contre les surintensités	Schéma TN-C-S Conducteur neutre et conducteur de protection confondus en un seul conducteur dans une partie du réseau (conducteur PEN)	N)	
Dispositif diffé- rentiel sensible aux courants de défaut	12 13 NPE	Protection FI	$Z_{\rm S} \times I_{\Delta n} \leqq U_0$ $I_{\Delta n} = {\rm courant\ assign\'e}$ de défaut $U_0 = {\rm seuil\ de\ tension}$ de contact admissible*: $(\leqq 50\ {\rm V\ AC}, \leqq 120\ {\rm V\ DC})$
Dispositif différentiel sensible aux tensions de défaut (cas spécial)			
Contrôleur d'isolement			

^{* →} tableau, page 10-12

Mesures de protection

Dispositif de protection et conditions de coupure selon IEC 364-4-1/VDE 0100 partie 410

Type de schéma de liaison à la terre	Schéma TT		
Protection par	Schéma de principe	Ancienne désignation	Conditions de signali- sation/coupure
Dispositif de protection contre les surintensités Fusibles Disjoncteurs de protection ligne Disjoncteurs	PE PE PE	Mise à la terre de protection	$R_{\rm A} \times I_{\rm a} \leqq U_{\rm L}$ $R_{\rm A} = { m r}$ résistance de terre des prises de terre des masses $I_{\rm a} = { m c}$ courant provoquant la coupure automatique en $\leqq 5$ s $U_{\rm L} = { m s}$ esuil de tension de contact admissible*: $(\leqq 50 \ { m V} \ { m AC},$ $\leqq 120 \ { m V} \ { m DC})$
Dispositif différentiel sensible aux courants de défaut	FI F	Protection FI	$R_{\rm A} imes I_{ m An} \leqq U_{ m L}$ $I_{ m An} = { m courant} { m assign\'ed} { m de} { m d\'efaut}$
Dispositif différentiel sensible aux tensions de défaut (cas spécial)	FU PE	Protection FU	R _A : max. 200 Ω

^{* →} tableau, page 10-12

Mesures de protection

Dispositif de protection et conditions de coupure selon IEC 364-4-1/VDE 0100 partie 410

Type de schéma de liaison à la terre	Schéma TT		
Protection par	Schéma de principe	Ancienne désignation	Conditions de signali- sation/coupure
Contrôleur d'isolement	-		
Dispositif de protection contre les surintensités		à rappro- cher de la mise au neutre	$R_{\rm A} \times I_{\rm d} \leqq U_{\rm L}(1)$ $Z_{\rm S} \times I_{\rm a} \leqq U_{\rm D}(2)$ $R_{\rm A} =$ résistance de terre de toutes les masses reliées à une prise de terre $I_{\rm d} =$ courant de défaut dans le cas du 1er défaut avec impédance négligeable entre une phase et le conducteur de protection ou une masse qui y est reliée $U_{\rm L} =$ seuil de tension de contact admissible*: $\leqq 50 \text{ V AC}, \leqq 120 \text{ V DC}$

^{* →} tableau, page 10-12

Mesures de protection

Dispositif de protection et conditions de coupure selon IEC 364-4-1/VDE 0100 partie 410

Type de schéma de liaison à la terre	Schéma IT		
Protection par	Schéma de principe	Ancienne désignation	Conditions de signali- sation/coupure
Disposition de protection différentielle	F1 F1 12 13	Protection FI	$R_{\rm A} imes I_{ m \Delta n} \le U_{ m L}$ $I_{ m \Delta n} = { m courant assign\'e}$ de défaut
Dispositif différentiel sensible aux tensions de défaut (cas spécial)	FU PE 123	Protection FU	R _A : max. 200 Ω
Contrôleur d'isolement	1 liaison équipotentielle supplémentaire	Système de conducteur de protec- tion	$R \times I_a \leqq U_L$ R = résistance entre masses et parties conductrices externes pouvant être touchées simultanément

^{* →} tableau, page 10-12

Normes, formules, tableaux Mesures de protection

Le dispositif de protection doit couper automatiquement la partie concernée de l'installation. En aucun point de l'installation, on ne doit trouver une tension de contact et une durée d'application supérieures aux valeurs figurant dans le tableau cidessous. Le seuil limite de tension pour un temps de coupure maximal de 5 s a été fixé à l'échelle internationale à 50 V AC ou 120 V DC.

Durée d'application maximale admissible en fonction de la tension de contact selon IEC 364-4-41

Tension de d	contact prévisible	Temps de coupure max. admis- sible
AC _{eff}	DC _{eff}	
[V]	[V]	[s]
< 50	< 120	•
50	120	5,0
75	140	1,0
90	160	0,5
110	175	0,2
150	200	0,1
220	250	0,05
280	310	0,03

Protection des câbles et conducteurs contre les surintensités

Les câbles et conducteurs doivent être protégés par des dispositifs appropriés contre un échauffement excessif susceptible d'apparaître à la suite d'une surcharge en cours d'exploitation ou sous l'effet d'un court-circuit franc.

Protection contre les surcharges

Elle consiste à prévoir des organes de protection capables de couper les courants de surcharge dans les conducteurs d'un circuit avant qu'ils ne provoquent un échauffement nuisible pour l'isolation des conducteurs, les points de liaison et de raccordement et l'environnement des câbles et conducteurs.

Pour être efficace, la protection contre les surcharges doit répondre aux conditions suivantes (source : DIN VDE 0100-430) :

$$I_{\text{B}} \leq I_{\text{n}} \leq I_{\text{Z}}$$

 $I_{\text{2}} \leq 1,45 I_{\text{Z}}$

- I_B Courant d'emploi présumé du circuit
- I_Z Courant max. admisible du câble ou conducteur
- I_n Courant assigné d'emploi de l'organe de protection

Remarque:

Pour les organes de protection réglables, In correspond à la valeur de réglage.

 I₂ Courant entraînant un déclenchement de l'organe de protection dans les conditions définies dans les dispositions relatives à l'appareillage (courant d'essai supérieur).

Disposition des organes de protection contre les surcharges

Ces appareils doivent se trouver en tête de chaque circuit ainsi qu'en tout point où le courant max. admissible est diminué, dans la mesure où la protection ne peut être assurée par un organe de protection situé en amont.

Protection des câbles et conducteurs contre les surintensités

Remarque:

Causes pouvant entraîner une diminution du courant max. admissible :

Réduction de la section des conducteurs, autre mode de pose, autre isolation, autre nombre.

Le recours à des organes de protection contre les surcharges est interdit si la coupure du circuit peut entraîner un danger. Les circuits doivent dans ce cas être conçus de manière à empêcher l'apparition de tout courant de surcharge.

Exemples:

- circuits d'excitation de machines tournantes
- circuits d'alimentation des électro-aimants de levage
- circuits secondaires des transformateurs de courant
- circuits servant à la sécurité.

Protection contre les courts-circuits

Elle consiste à prévoir des organes de protection capables de couper les courants de court-circuit dans les conducteurs d'un circuit avant qu'ils ne provoquent un échauffement nuisible pour l'isolation des conducteurs, les points de liaison et de raccordement et l'environnement des câbles et conducteurs.

D'une manière générale, le temps de coupure admissible *t* pour des courts-circuits de 5 s max. peut être déterminé approximativement selon la formule ci-dessous :

$$t = \left(k \times \frac{S}{T}\right)^2$$
 ou $I^2 \times t = k^2 \times S^2$

οù·

- t: temps de coupure admissible en cas de court-circuit (s)
- 5: section des conducteurs (mm2)
- I: courant en cas de court-circuit franc (A)
- k: constante ayant les valeurs suivantes:
 - 115 pour les conducteurs de cuivre isolés au PVC
 - 74 pour les conducteurs d'aluminium isolés au PVC
 - 135 pour les conducteurs de cuivre isolés au caoutchouc

- 87 pour les conducteurs d'aluminium isolés au caoutchouc
- 115 pour les liaisons soudées à l'étain dans les conducteurs de cuivre

Lorsque les temps de coupure admissibles sont très courts (< 0,1 s), le produit $k^2 \times 5^2$ calculé à partir de l'équation doit être supérieur à la valeur $P \times t$ de l'organe de protection limiteur indiquée par le constructeur.

Remarque:

Cette condition est remplie s'il existe un fusible de protection des lignes d'un courant assigné max. de 63 A et si la plus faible section de conducteur à protéger est de 1.5 mm² Cu.

Disposition des organes de protection contre les courts-circuits

Ces appareils doivent se trouver en tête de chaque circuit ainsi qu'en tout point où la capacité à supporter les courants de court-circuit est diminuée, dans la mesure où la protection nécessaire ne peut être assurée par un organe de protection situé en amont.

Protection des câbles et conducteurs contre les surintensités

Remarque:

La diminution de la capacité à supporter les courants de court-circuit peut être due à une réduction de la section des conducteurs ou à l'utilisation d'une autre isolation de câble. Il convient de renoncer à la protection contre les courts-circuits dans les cas où une coupure des circuits peut présenter un danger.

Protection des conducteurs de phase et du conducteur neutre

Protection des conducteurs de phase

Des organes de protection contre les surintensités doivent être prévus dans tous les conducteurs de phase : ils doivent provoquer la coupure du conducteur affecté par le courant, mais pas nécesairement la coupure des autres conducteurs actifs.

Remarque:

Lorsque la coupure d'un seul conducteur de phase peut provoquer un danger, par exemple sur les moteurs triphasés, il convient de prendre une mesure appropriée. Les disjoncteurs-moteurs et les disjoncteurs assurent toujours une coupure sur trois pôles.

Protection du conducteur neutre

 dans les installations avec neutre directement relié à la terre (schémas TN ou TT)

Si la section du conducteur neutre est inférieure à celle des conducteurs de phase, il convient de prévoir dans le conducteur neutre une détection de surintensité adaptée à la section; cette détection de surintensité doit provoquer la coupure des conducteurs de phase, mais pas nécessairement celle du conducteur neutre.

Il est toutefois admissible de renoncer à une détection dans le conducteur neutre si

- le conducteur neutre est protégé contre les courts-circuits par l'organe de protection des conducteurs de phase du circuit et
- le courant max. susceptible de traverser le conducteur neutre est nettement inférieur en

service normal à la valeur du courant max. admissible de ce conducteur.

Remarque:

Cette deuxième condition est satisfaite si la puissance transmise est répartie le plus uniformément possible sur les conducteurs de phase, par exemple si la somme des consommations des récepteurs raccordés entre les conducteurs de phase et le conducteur neutre, comme des luminaires et des prises, est nettement inférieure à la puissance totale transmise par le circuit. La section du conducteur neutre ne doit pas être inférieure aux valeurs du tableau figurant à la page suivante.

 dans les installations avec neutre non relié directement à la terre (schéma IT)

Si le neutre doit être distribué, il convient de prévoir sur le conducteur neutre de chaque circuit une détection de surintensité qui provoquera la coupure de tous les conducteurs actifs du circuit (y compris le neutre).

On peut toutefois renoncer à cette détection de surintensité si le conducteur neutre concerné est protégé contre les courts-circuits par un organe de protection en amont, par exemple dans l'alimentation de l'installation.

Coupure du conducteur neutre

Lorsque la coupure du neutre est exigée, le dispositif de protection doit être conçu de manière telle que le neutre ne puisse en aucun cas être coupé avant les conducteurs de phase, ni remis sous tension après ces derniers. Les disjoncteurs NZM tétrapolaires remplissent toujours ces conditions.

Protection des câbles et conducteurs contre les surintensités

Courant maximal selon DIN VDE 02	Courant maximal admissible et protection des câbles et conducteurs isolés au PVC selon DIN VDE 0.298-4, pour une température ambiante de 25 °C	des câbles et condu re ambiante de 25	cteurs isolés au PVC °C		
Type de câble et conducteur	NYM, NYBUY, NHYRUZY, NYIF, HO7V-U, H07V-R, H07V-K, NYIFY	YIF, IYIFY			NYY, NYCWY, NYKY, NYM, NYMZ, NYMT, NYBUY, NHYRUZY
Mode de pose	A1	B1	B2	C	Е
			sur ou dans un mur ou sous crépi	ıs arépi	
	dans un mur thermo- isolant, sous conduit	sous conduit ou goulotte	lotte		
	encastré dans un mur	câbles monocon- ducteurs	câbles muticonducteurs	pose directe	à l'air libre
					(4) (4) (4) (4) (4) (4) (4) (4) (4) (4)
	Câbles multi conducteurs dans un mur	Câbles mono conducteurs sous conduit sur un mur	Cäbles multiconduc- teurs sous conduit sur un mur ou au sol	Cábles multiconduc- teurs Fils plats dans un mur ou sous crépi	
No. de conducteurs	2 3	2 3	2 3	2 3	2 3
	Courant max, admissible I_k en A pour une temperature anbiante de 25 C et une temperature de service de 70 C. Pour le choix des dispositifs de protection contre le sormensière, les conditions, $I_0 = I_k$, et $I_2 = I_k$ et $I_3 = I_k$, sont applicables. Pour les dispositifs protection avec un courant de déclerchement, $I_3 = I_4$, la seule condition applicable est la suivante :	n A pour une tempé- nne température de le protection contre $rsf_b \le I_c = I_z et I_z \le r$ r les dispositifs de e déclenchement $I_z \le$ ole est la suivante :	$I_b \equiv I_n \equiv I_n (I_b; \text{ courant de satisfont à cette condition}$ courant de déclenchement $I_n \equiv \frac{1,45}{x} \cdot I_n \ ; = \frac{I_z}{I_n}$	$I_0 \equiv I_n \equiv I_n I_0$, courant d'emploi du circuit). Les disjoncteurs divisionnaires et satisfont à cette condition. Pour les dispositis de protection contre les sunni courant de déclendrement différent, la condition applicable est la suivante $I_n \equiv \frac{1.45}{\lambda}$. $I_n := \frac{I_2}{I_n}$	$I_0 \equiv I_n \equiv I_n I_0$; courant d'emploi du circuit). Les disjoncteurs divisionnaires et les disjoncteurs satisfont à cette condition. Pour les dispositifs de protection contre les surintensités avec un courant de déclenchement différent, la condition applicable est la suivante : $I_n \equiv \frac{1.45}{\lambda} \cdot I_n \; ; = \frac{I_n}{I_n}$

10

Normes, formules, tableaux Protection des câbles et conducteurs contre les surintensités

Mode de	N1				B1				B2				C				Е			
pose																				
Nombre de conduc-	2		æ		2		m		2		3		2		3		2		3	
teurs																				
Section Cu																				
en mm²	I_2	ľ	I_2	$I_{\rm n}$	I_2	ľ	I_2	ľ	I_2	η.	I_{z}	ľ	I_2	Tu-	I_2	I,	I_2	$I_{\rm n}$	I_2	$I_{\rm n}$
1,5	16,5	16	14	13	18,5	16	16,5	16	16,5	16	15	13	21	70	18,5	16	21	20	19,5	16
2,5	21	20	19	16	25	25	22	70	22	20	20	20	28	25	25	25	29	25	27	25
4	28	25	25	25	34	32	30	25	30	25	28	25	37	35	35	35	39	35	36	35
9	36	32	33	32	43	40	38	35	33	35	35	35	49	40	43	40	51	20	46	40
10	49	40	45	40	09	22	53	20	23	20	20	20	29	63	63	63	70	63	49	63
16	65	63	29	20	84	8	72	63	72	63	65	63	06	8	81	88	94	80	82	80
25	82	8	77	63	107	100	94	88	32	8	82	80	119	100	102	100	125	125	107	100
35	105	100	94	80	133	125	118	100	117	100	101	100	146	125	126	125	154	125	134	125
20	126	125	114	100	160	160	142	125	ı	1	ı	ı	1	ī	1	1	1	ı	ı	ı
70	160	160	144	125	204	200	181	160	ı	1	ı	ı	1	ī	1	1	1	ı	ı	ı
95	193	160	174	160	246	200	219	200	ı	ı	ı	ı	1	ī	1	1	1	ı	ı	ı
120	223	200	199	160	285	250	253	250	ı	ı	1	1	1	1	1	1	1	ı	1	1
Pour les organes de protection contre les surintensités dont le courant assigné f _{in} ne correspond pas aux valeurs indiquées dans le tableau, choisir le courant assigné immédiatement infé- rieur.	nes de pi	otection	contre l	es surint	ensités d	ont le cou	ırant assi	gné I _n n∈	correspo	ond pas	aux valeu	ırs indiqu	rées dan	s le table	au, chois	ir le cour	ant assigr	ıé imméc	liatemen	t infé-

Protection des câbles et conducteurs contre les surintensités

Section minimale des conducteurs de protection selon DIN VDE 0100-510 (1987-06, t), DIN VDE 0100-540 (1991-11)

		Conducteur de pro	tection ou PEN¹)	Conducteur de p	orotection ³⁾ pose
Cond de ph	ucteur iase	Câble à courant fort isolé	Câble 0,6/1 kV à 4 conducteurs	protégé	non protégé ²⁾
mm ²		mm ²	mm ²	mm² Cu Al	mm² Cu
jus-	0,5	0,5	-	2,5 4	4
qu'à	0,75	0,75	-	2,5 4	4
	1	1	-	2,5 4	4
	1,5	1,5	1,5	2,5 4	4
	2,5	2,5	2,5	2,5 4	4
	4	4	4	4 4	4
	6	6	6	6 6	6
	10	10	10	10 10	10
	16	16	16	16 16	16
	25	16	16	16 16	16
	35	16	16	16 16	16
	50	25	25	25 25	25
	70	35	35	35 35	35
	95	50	50	50 50	50
	120	70	70	70 70	70
	150	70	70	70 70	70
	185	95	95	95 95	95
	240	-	120	120 120	120
	300	-	150	150 150	150
	400	-	185	185 185	185

¹⁾ Conducteur PEN \ge 10 mm² Cu ou 18 mm² Al.

²⁾ La pose non protégée de conducteurs en aluminium n'est pas autorisée.

 $^{^{3)}}$ A partir d'une section de conducteur de phase \geqq 95 mm², utiliser de préférence des conducteurs nus.

Protection des câbles et conducteurs contre les surintensités

Facteurs de correction

Pour températures ambiantes différentes de 30 °C ; à appliquer au courant maximal admissi-

ble des câbles ou conducteurs à l'air libre selon VDE 0298 partie 4.

Isolation ¹⁾	NR/SR	PVC	EPR
Température de service admissible	60 °C	70 °C	80 °C
Température ambiante °C	Facteurs de correct	ion	
10	1,29	1,22	1,18
15	1,22	1,17	1,14
20	1,15	1,12	1,10
25	1,08	1,06	1,05
30	1,00	1,00	1,00
35	0,91	0,94	0,95
40	0,82	0,87	0,89
45	0,71	0,79	0,84
50	0,58	0,71	0,77
55	0,41	0,61	0,71
60	_	0,50	0,63
65	_	_	0,55
70	_	-	0,45

¹⁾ Avec des températures ambiantes supérieures, selon indications du fabricant

Protection des câbles et conducteurs contre les surintensités

Facteurs de correction selon VDE 0298 partie 4

Pose jointive de câbles

	Disposition	Nombr	e de circ	uits						
		1	2	3	4	6	9	12	15 16	20
1	En faisceau ou enfermés	1,00	0,80	0,70	0,70 0,65	0,55 0,57	0,50	0,45	0,40 0,41	0,40 0,38
2	Posés sur murs ou planchers	1,00	0,85	0,80 0,79	0,75	0,70 0,72	0,70	=	-	-
3	Posés sur plafonds	0,95	0,80 0,81	0,70 0,72	0,70 0,68	0,65 0,64	0,60 0,61	-	-	-
4	Posés sur tablettes horizontales ou verticales	1,00	0,97 0,90	0,87 0,80	0,77 0,75	0,73 0,75	0,72 0,70	-	-	-
5	Posés sur échelles à câbles, consoles	1,00	0,84 0,85	0,83 0,80	0,81 0,80	0,79 0,80	0,78 0,80	-	-	-

Equipement électrique des machines

Application de la norme IEC/EN 60204-1 (VDE 0113 partie 1)

Cette norme obligatoire à l'échelle mondiale est applicable à l'équipement électrique des machines dans la mesure où il n'existe aucune norme produit (type C) pour le type de machine à équiper. Intitulée « Sécurité des machines », elle vient compléter les exigences de sécurité édictées par la Directive Machines de l'Union européenne pour la protection des hommes, des machines et des biens. Les solutions à adopter doivent être déterminées sur la base d'une analyse des risques (EN 1050). La norme contient en outre des prescriptions relatives aux matériels, à l'étude, à la réalisation et aux essais visant à vérifier l'efficacité des mesures de protection et le fonctionnement correct des équipements.

Les paragraphes qui suivent constituent des extraits de cette norme.

Dispositif de sectionnement de l'alimentation (interrupteur général)

Chaque machine doit être équipée d'un dispositif de sectionnement de l'alimentation actionné manuellement. Ce dispositif doit être capable de séparer du réseau d'alimentation l'ensemble des équipements électriques de la machine. Son pouvoir de coupure

doit être suffisant pour interrompre simultanément le courant du moteur le plus puissant à rotor bloqué et la somme des courants de tous les autres récepteurs en service normal.

Il doit pouvoir être condamné en position OUVERT. La position OUVERT ne doit être indiquée que si les distances dans l'air et les lignes de fuite entre les contacts sont atteintes. Le dispositif de sectionnement ne doit posséder qu'une position FERME et une position OUVERT avec les butées correspondantes. Les démarreurs étoiletriangle, les démarreurs-inverseurs et les commutateurs de pôles ne sont donc pas autorisés.

Les disjoncteurs sont en revanche utilisables sans restriction comme dispositifs de sectionnement car leur position DECLENCHE n'est pas considérée comme une position de manœuvre.

S'il existe plusieurs alimentations, un dispositif de sectionnement doit être prévu pour chacune d'elles. Des interverrouillages sont nécessaires si la coupure d'un seul dispositif de sectionnement peut engendrer un danger. Seuls les disjoncteurs peuvent être utilisés comme appareils commandés à distance. Ils doivent être munis d'une poignée supplémentaire et pouvoir être condamnés en position OUVERT.

Protection contre les chocs électriques

Différentes mesures doivent être prises pour protéger les personnes contre les chocs électriques :

Protection contre les contacts directs

Elle est essentiellement assurée au moyen d'enveloppes qui ne peuvent être ouvertes que par des personnes qualifiées à l'aide d'une clé ou d'un outil. Avant l'ouverture, les personnes qualifiées ne doivent pas obligatoirement ouvrir le dispositif de sectionnement de l'alimentation. Les parties actives doivent cependant être protégées contre les contacts directs conformément à EN 50274 ou VDE 0660 partie 514.

En cas d'interverrouillage de la porte avec un dispositif de sectionnement de l'alimentation, les restrictions énumérées ci-dessus ne s'appliquent pas car la porte ne peut être ouverte que lorsque le dispositif de sectionnement de l'alimentation est ouvert. Les personnes qualifiées peuvent

Equipement électrique des machines

neutraliser le verrouillage à l'aide d'un outil pour procéder, par exemple, à une recherche de défaut. L'ouverture du dispositif de sectionnement de l'alimentation doit rester possible même lorsque le verrouillage est neutralisé.

Si une enveloppe doit pouvoir être ouverte sans utilisation d'une clé et sans ouverture du dispositif de sectionnement de l'alimenation, toutes les parties actives doivent avoir un degré de protection minimal IP 2X ou IP XXB selon IEC/EN 60529.

Protection contre les contacts indirects

Elle vise à empêcher l'apparition de tensions de contact dangereuses résultant d'un défaut d'isolement. Pour satisfaire à cette exigence, il convient d'appliquer les mesures de protection définies par IEC 60364 ou VDE 0100. Une autre mesure consiste à utiliser la double isolation (matériels de classe II) selon IEC/EN 60439-1 ou VDE 0660 partie 500.

Protection de l'équipement

Protection contre les interruptions de tension

Lors du rétablissement de la tension après une interruption, les machines ou des parties de machines ne doivent pas redémarrer automatiquement si ce redémarrage peut entraîner des conditions dangereuses ou des dommages matériels. Avec des commandes à contacteurs, cette condition peut être facilement satisfaite à l'aide de circuits à auto-maintien.

Avec des circuits à contact permanent, l'insertion d'un contacteur auxiliaire supplémentaire à contact impulsionnel peut assurer cette tâche. Mais un dispositif de sectionnement de l'alimentation et un disjoncteur moteur avec déclencheur à manque de tension permet aussi d'empêcher en toute fiabilité un redémarrage automatique au rétablissement de la tension.

Protection contre les surintensités

Les câbles d'arrivée n'ont normalement pas besoin d'être protégés par un dispositif de protection contre les surintensités, celle-ci étant assurée par l'organe de protection situé au début des lignes d'alimentation. Tous les autres circuits doivent en revanche être protégés par des fusibles ou des disjoncteurs.

Les fusibles choisis doivent être facilement disponibles dans le pays d'utilisation. Cette difficulté peut être évitée grâce à l'emploi de disjoncteurs qui offrent d'autres avantages tels que la coupure omnipolaire, la possibilité de réarmement rapide et la protection contre la marche en monophasé.

Protection des moteurs contre les surcharges

Elles est obligatoire pour les moteurs d'une puissance assignée supérieure à 0,5 kW utilisés en service continu et conseillée pour tous les autres moteurs. Les moteurs appelés à démarrer et à freiner fréquemment sont difficiles à protéger et nécessitent souvent un dispositif de protection spécial. L'utilisation de sondes thermiques incorporées est particulièrement recommandée pour les moteurs dont le refroidissement peut être entravé. Un relais thermique doit par ailleurs être prévu dans tous les cas, en particulier pour protéger le moteur contre un blocage du rotor.

Equipement électrique des machines

Fonctions de commande en cas de défaillance

Lorsque des défaillances de l'équipement électrique risquent d'entraîner des situations dangereuses ou des dommages matériels, des mesures doivent être prises pour minimiser la probabilité d'apparition de telles défaillances. Ces mesures peuvent cependant être très lourdes et coûteuses si elles sont systématiquement appliquées. C'est la raison pour laquelle la norme EN 954-1 intitulée : « Parties des systèmes de commande relatives à la sécurité - Partie 1 : Principes généraux de conception » propose une démarche pour évaluer l'importance des risques liés à chaque application. L'utilisation de l'estimation du risque selon EN 13849-1 est traitée dans le manuel « Sécurité des marchipes » de Moeller (réf TB 0-009)

Dispositif d'arrêt d'urgence

Toute machine pouvant présenter un danger doit être équipée d'un dispositif d'arrêt d'urgence. Celui-ci peut être un interrupteur d'arrêt d'urgence provoquant la coupure des circuits principaux ou un auxiliaire d'arrêt d'urgence interrompant les circuits de commande.

Lors de l'actionnement du dispositif d'arrêt d'urgence, tous les récepteurs pouvant entraîner un danger immédiat doivent être coupés aussi rapidement que possible par désexcitaton. On peut agir au choix sur des appareils électromécaniques comme des contacteurs de puissance et des contacteurs auxiliaires ou sur le déclencheur à manque de tension du dispositif de sectionnement de l'alimentation.

En cas de commande manuelle directe, les auxiliaires d'arrêt d'urgence doivent être du type coupde-poing ou champignon. Les contacts doivent être à manœuvre positive d'ouverture. Après actionnement de l'auxiliaire d'arrêt d'urgence, la machine ne doit pouvoir être remise en marche qu'après réarmement local de l'auxiliaire. Le réarmement à lui seul ne doit pas entraîner un redémarrage de la machine.

Les interrupteurs d'arrêt d'urgence et les auxiliaires d'arrêt d'urgence doivent en outre satisfaire aux prescriptions suivantes :

- Les organes de commande doivent être de couleur rouge sur fond contrastant jaune.
- Ils doivent être rapidement et facilement accessibles en cas de danger.
- L'arrêt d'urgence doit être prioritaire par rapport à toutes les autres fonctions et actionnements.
- Le bon fonctionnement des dispositifs doit être vérifié par des essais, en particulier dans les conditions d'environnement difficiles
- En cas de subdivision en plusieurs zones d'arrêt d'urgence, l'affectation des dispositifs doit être immédiatement reconnaissable.

Modes d'urgence

Couramment utilisé, le terme général « arrêt d'urgence » désigne en réalité plusieurs fonctions. Pour les définir plus précisément, la norme IEC/EN 60204-1 formule, dans le paragraphe « Modes d'urgence », deux fonctions distinctes :

Arrêt d'urgence

Il s'agit dans ce cas de la possibilité d'arrêter aussi rapidement que possible des mouvements pouvant entraîner une situation dangereuse.

2. Coupure d'urgence

S'il existe un risque de choc électrique par contact direct, par exemple avec des parties actives situées dans des locaux électriques, il convient de prévoir un appareil destiné à la coupure d'urgence.

Equipement électrique des machines

Couleurs des boutons-poussoirs et leur signification

selon IEC/EN 60073 (VDE 0199), IEC/EN 60204-1 (VDE 0113 partie 1)

Couleur	Signification	Exemples d'application
ROUGE	Urgence	Arrêt d'urgence Lutte contre l'incendie
JAUNE	Anormal	Intervention pour supprimer une condi- tion anormale ou éviter des modifica- tions non souhaitées
VERT	Normal	Démarrage à partir d'un état sûr
BLEU	Obligatoire	Fonction de réarmement
BLANC	Pas de signification spécifique assi- gnée	 Marche/Mise sous tension (préférentiel) Arrêt/Mise hors tension
GRIS		Marche/Mise sous tension Arrêt/Mise hors tension
NOIR		Marche/Mise sous tension Arrêt/Mise hors tension (préférentiel)

Exemples d'application

Normes, formules, tableaux

Equipement électrique des machines

Couleurs des voyants lumineux de signalisation et leur signification

Explication

selon IEC/EN 60073 (VDE 0199), IEC/EN 60204-1 (VDE 0113 partie 1)

Significa-

Couleur

Couleur	tion	Explication	exemples a application
ROUGE	Urgence	Avertissement d'un danger potentiel ou d'une situation nécessitant une action immé- diate	Défaillance du système de lubrification Température hors des limi- tes de sécurité spécifiées Equipement essentiel arrêté par l'intervention d'un dispositif de protection
JAUNE	Anormal	Imminence d'une condition critique	Température (ou pression) s'écartant de la valeur normale Surcharge admissible pendant une durée limitée Remise à zéro
VERT	Normal	Indication de conditions de service sûres ou autorisation de poursuite	 Fluide réfrigérant en circulation Commande automatique de la chaudière en service Machine prête à démarrer
BLEU	Obligatoire	Condition nécessitant une action de l'opérateur	Supprimer un obstacleCommuter sur Avance
BLANC	Neutre	Autres conditions : peut être utilisée chaque fois qu'il y a un doute sur l'utilisation des couleurs ROUGE, JAUNE et VERT ; ou comme confirmation	Moteur en cours de fonctionnement Indication de modes de service

Couleurs des boutons-poussoirs lumineux et leur signification

Pour les boutons-poussoirs lumineux, se reporter aux deux tableaux ci-dessus, le premier tableau devant être utilisé pour la fonction des boutonspoussoirs.

Mesures pour minimiser les risques en cas de défaillance

Mesures pour minimiser les risques en cas de défaillance

Lorsque des défaillances de l'équipement électrique risquent d'entraîner des situations dangereuses ou des dommages matériels, des mesures doivent être prises pour minimiser la probabilité d'apparition de telles défaillances. La norme IEC/EN 60204-1 énumère différentes mesures destinées à minimiser les risques en cas de défaillance.

Utilisation de schémas et de composants éprouvés.

- Fonctions de commutation toutes reliées au côté non mis à la terre
- ② Utilisation d'appareils de connexion dotés de contacts à manœuvre positive d'ouverture (à ne pas confondre avec les contacts mécaniquement liés)
- ③ Arrêt par coupure de l'énergie du circuit correspondant (sécurité contre la rupture de fil)
- ④ Conception du circuit pour réduire la possibilité de défaillance provoquant des fonctionnements indésirables (ici, interruption simultanée par contacteur et fin de course)

- ⑤ Coupure de tous les conducteurs actifs reliés à l'appareil à commander
- Liaison des masses des circuits de commande dans un but opérationnel (et non comme mesure de protection)

Redondance

Présence d'un appareil ou d'un système supplémentaire assurant la fonction en cas de défaillance.

Mesures pour minimiser les risques en cas de défaillance

Diversité

Réalisation des circuits de commande selon des principes de fonctionnement différents ou à l'aide d'appareils de types différents.

- Diversité fonctionnelle par combinaison de contacts à ouverture et de contacts à fermeture
- Diversité des composants par utilisation d'appareils de types différents (ici, différents types de contacteurs auxiliaires)
- ③ Dispositif de protection ouvert
- (4) Circuit de retour
- ⑤ Dispositif de protection fermé

Essais de fonctionnement

La vérification du fonctionnement correct des équipements peut être effectuée manuellement ou automatiquement.

Degrés de protection des matériels électriques

Degrés de protection des matériels électriques procurés par les enveloppes selon IEC/EN 60529 (VDE 0470 partie 1)

Le degré de protection procuré par une enveloppe est désigné par un code constitué des lettres IP et de deux chiffres caractéristiques. Le premier chiffre caractérise la protection contre l'accès aux parties dangereuses et la pénétration de corps solides étrangers, le deuxième chiffre la protection contre la pénétration de l'eau.

Protection contre l'accès aux parties dangereuses et la pénétration de corps solides étrangers

Premier chiffre	Etendue de la pro	tection
caracté- ristique	Désignation	Explication
0	Non protégé	Pas de protection particulière des personnes contre le contact direct avec des parties sous tension ou en mouvement. Pas de protection contre la pénétration de corps solides étrangers.
1	Protégé contre les corps étrangers ≧ 50 mm	Protégé contre l'accès aux parties dangereuses avec le dos de la main. Le calibre d'accessibilité, sphère de 50 mm de diamètre, doit rester à distance suffisante des parties dangereuses. Le calibre-objet, sphère de 50 mm de diamètre, ne doit pas péné- trer complètement.
2	Protégé contre les corps étrangers ≥ 12,5 mm	Protégé contre l'accès aux parties dangereuses avec un doigt. Le doigt d'essai articulé de 12 mm de diamètre et de 80 mm de long doit rester à distance suffisante des parties dangereuses. Le calibre-objet, sphère de 12,5 mm de diamètre, ne doit pas pénétrer complètement.

Degrés de protection des matériels électriques

Protection contre l'accès aux parties dangereuses et la pénétration de corps solides étrangers

Premier chiffre	Etendue de la protection						
caracté- ristique	Désignation	Explication					
3	Protégé contre les corps étrangers ≥ 2,5 mm	Protégé contre l'accès aux parties dangereuses avec un outil. Le calibre d'accessibilité de 2,5 mm de diamètre ne doit pas pénétrer. Le calibre-objet de 2,5 mm de diamètre ne doit pas pénétrer du tout.					
4	Protégé contre les corps étrangers ≥ 1 mm	Protégé contre l'accès aux parties dangereuses avec un fil. Le calibre d'accessibilité de 1,0 mm de diamètre ne doit pas pénétrer. Le calibre-objet de 1,0 mm de diamètre ne doit pas pénétrer du tout.					
5	Protégé contre la poussière	Protégé contre l'accès aux parties dangereuses avec un fil. Le calibre d'accessibilité de 1,0 mm de diamètre ne doit pas pénétrer. La pénétration de la poussière n'est pas totalement évitée, mais la poussière ne doit pas pénétrer en quantité suffisante pour nuire au bon fonctionnement du matériel ou à la sécurité.					
6	Etanche à la poussière Étanche à la poussière	Protégé contre l'accès aux parties dangereuses avec un fil. Le calibre d'accessibilité de 1,0 mm de diamètre ne doit pas pénétrer. Pas de pénétration de poussière.					

Exemple d'indication d'un degré de protectio	n: IP	4	4
Lettre caractéristique			
Premier chiffre caractéristique			
Deuxième chiffre caractéristique			

Protection contre la pénétration de l'eau

Deuxiè- me chif-	Etendue de la prot	tection
fre carac- téristique	Désignation	Explication
0	Non protégé	Pas de protection particulière
1	Protégé contre les chutes verticales de gouttes d'eau	Les gouttes tombant verticalement ne doivent pas avoir d'effets nuisibles.
2	Protégé contre les chutes verticales de gouttes d'eau avec une enve- loppe inclinée au maximum de 15°	Les gouttes tombant verticalement ne doivent pas avoir d'effets nuisibles quand l'enveloppe est inclinée jusqu'à 15° de part et d'autre de la verticale.
3	Protégé contre l'eau en pluie	L'eau tombant en pluie fine dans une direction faisant un angle inférieur ou égal à 60° de part et d'autre de la verticale ne doit pas avoir d'effets nuisibles.
4	Protégé contre les projections d'eau	L'eau projetée de toutes les directions sur l'enveloppe ne doit pas avoir d'effets nuisibles.
5	Protégé contre les jets d'eau	L'eau projetée en jets de toutes les directions sur l'enveloppe ne doit pas avoir d'effets nuisibles.
6	Protégé contre les jets d'eau puis- sants	L'eau projetée en jets puissants de toutes les directions sur l'enveloppe ne doit pas avoir d'effets nuisibles.
7	Protégé contre les effets d'une immersion temporaire dans l'eau	La pénétration d'eau en quantités ayant des effets nuisibles ne doit pas être possible à l'intérieur de l'enveloppe immergée temporairement dans l'eau dans des conditions normalisées de pression et de durée.

10

Degrés de protection des matériels électriques

Deuxiè- me chif-	Etendue de la protection						
fre carac- téristique	Désignation	Explication					
8	Protégé contre les effets d'une immersion prolongée dans l'eau	La pénétration d'eau en quantités ayant des effets nuisibles ne doit pas être possible à l'intérieur de l'enveloppe immergée d'une manière prolongée dans l'eau dans des conditions soumi- ses à accord entre le constructeur et l'utilisateur. Les conditions doivent être plus sévères que pour le chiffre 7.					
9K*	Protégé contre le nettoyage au jet à hautepression/de vapeur	L'eau projetée à haute pression de toutes les directions sur l'enveloppe ne doit pas avoir d'effets nuisibles. Pression de l'eau 100 bar Température de l'eau 80 °C					

^{*} Ce chiffre caractéristique provient de la norme DIN 40050-9.

Nature du courant	Catégorie d'emploi	Exemples d'utilisation	Condit normal d'utilis	les
		$I=$ courant établi, $I_c=$ courant coupé, $I_e=$ courant assigné d'emploi, $U=$ tension avant fermeture, $U_e=$ tension assignée d'emploi $U_r=$ tension de rétablissement, $t_{0.95}=$ temps en ms pour que 95 % du courant stabilisé soient atteints. $P=U_e\times I_e=$ puissance assignée en W	Fermet $\frac{I}{I_{\rm e}}$	ure U Ue
Courant alternatif	AC-12	Commande de charges ohmiques et de charges statiques isolées par photocoupleurs	1	1
	AC-13	Commande de charges statiques isolées par transformateur	2	1
	AC-14	Commande de faibles charges électromagnétiques d'électro-aimants (72 VA max.)	6	1
	AC-15	Commande de charges électromagnétiques d'électro-aimants (> 72 VA)	10	1
	-		I	U
			$\overline{I_{e}}$	Ū _e
Courant continu	DC-12	Commande de charges ohmiques et de charges statiques isolées par photocoupleurs	1	1
	DC-13	Commande d'électro-aimants	1	1
	DC-14	Commande d'électro-aimants ayant des résistances d'économie	10	1

selon IEC 60947-5-1, EN 60947-5-1 (VDE 0600 partie 200)

Degrés de protection des matériels électriques

				Conditio	ns anorma	ales d'utilisation	on		
Ouverture $\cos \varphi$ $\frac{I}{I_{\rm e}}$ $\frac{U}{U_{\rm e}}$ $\cos \varphi$				Fermetul $\frac{I}{I_{\rm e}}$	re $\frac{U}{U_{\rm e}}$	cos φ	Ouve $\frac{I}{I_{\rm e}}$	U	cos φ
0,9	1	1	0,9	-	-	-	-	-	-
0,65	1	1	0,65	10	1,1	0,65	1,1	1,1	0,65
0,3	1	1	0,3	6	1,1	0,7	6	1,1	0,7
0,3	1	1	0,3	10	1,1	0,3	10	1,1	0,3
t _{0,95}	$\frac{I}{I_{\rm e}}$	$\frac{U}{U_{\rm e}}$	T _{0,95}	$\frac{I}{I_{\mathrm{e}}}$	$\frac{U}{U_{\rm e}}$	T _{0,95}	$\frac{I}{I_{\rm e}}$	$\frac{U}{U_{\rm e}}$	T _{0,95}
1 ms	1	1	1 ms	-	-	-	-	-	-
6 × P ¹⁾	1	1	6 × P1)	1,1	1,1	6 × P ¹⁾	1,1	1,1	6 × P ¹⁾
15 ms	1	1	15 ms	10	1,1	15 ms	10	1,1	15 ms

 $^{^{1)}}$ a valeur « $6 \times P$ » résulte d'un rapport empirique correspondant à la plupart des charges magnétiques en courant continu jusqu'au seuil supérieur P = 50 W, dans lequel 6 [ms]/[W] = 300 [ms]. Les charges d'une puissance assignée supérieures à 50 W sont constituées de petites charges en parallèle. C'est la raison pour laquelle 300 ms représentent le seuil supérieur, indépendamment de la valeur de la puissance.

Catégories d'emploi des contacteurs et des démarreurs-moteurs

Nature du courant	Catégorie d'emploi	Exemples d'utilisation I = courant établi, I_c = courant coupé, I_c = courant assigné d'emploi,	Vérification longévité	électric	-
		I _e A	$\frac{I}{I_{\rm e}}$	$\frac{U}{U_{\rm e}}$	
Courant alternatif	AC-1	Charges non inductives ou faiblement inductives, fours à résistances	toutes valeurs	1	1
	AC-2	Moteurs à bagues : démarrage, coupure	toutes valeurs	2,5	1
	AC-3	Moteurs à cage : démarrage, coupure des moteurs lancés ⁴⁾	$I_e \le 17$ $I_e > 17$	6	1
	AC-4	Moteurs à cage : démarrage, freinage par contre-courant, inversion de marche, marche par à-coups	$I_{\rm e} \le 17$ $I_{\rm e} > 17$	6	1
	AC-5A	Commande de lampes à décharge			
	AC-5B	Commande de lampes à incandescence			
	AC-6A ³⁾	Commande de transformateurs			
	AC-6B ³⁾	Commande de batteries de condensateurs			
	AC-7A	Charges faiblement inductives pour appareils domestiques et applications similaires	selon ind tions du tructeur		
	AC-7B	Moteurs pour applications domestiques			
	AC-8A	Commande de moteurs de compresseurs hermétiques de réfrigération avec réarme- ment manuel des déclencheurs de surcharge ⁵⁾			
	AC-8B	Commande de moteurs de compresseurs hermétiques de réfrigération avec réarme- ment automatique des déclencheurs de surcharge ⁵⁾			
	AC-53a	Commande de moteurs à cage avec contacteurs à semi-conducteurs			

Normes, formules, tableaux Catégories d'emploi des contacteurs et des démarreurs-moteurs

				Vérification du pouvoir de coupure						
	Ouve	rture		Fermeture				Ouvert	ture	
cos φ	I_{c}	<i>U</i> _r	cos φ	<i>I</i> _e	I	U	cos φ	I_{c}	U r	cos φ
	$\overline{I_{e}}$	Ū _e		Α	$\overline{I_{e}}$	U _e		I _e	U _e	
0,95	1	1	0,95	toutes valeurs	1,5	1,05	0,8	1,5	1,05	0,8
0,65	2,5	1	0,65	toutes valeurs	4	1,05	0,65	4	1,05	0,8
0,65 0,35	1	0,17 0,17	0,65 0,35	$I_{\rm e} \le 100$ $I_{\rm e} > 100$	8	1,05 1,05	0,45 0,35	8	1,05 1,05	0,45 0,35
0,65 0,35	6	1	0,65 0,35	$I_{\rm e} \le 100$ $I_{\rm e} > 100$	10 10	1,05 1,05	0,45 0,35	10 10	1,05 1,05	0,45 0,35
	_		-		3,0	1,05	0,45	3,0	1,05	0,45
					1,52)	1,05	2)	1,52)	1,05	2)
					1,5	1,05	0,8	1,5	1,05	0,8
	_				8,0	1,05	1)	8,0	1,05	1)
					6,0	1,05	1)	6,0	1,05	1)
					6,0	1,05	1)	6,0	1,05	1)
					8,0	1,05	0,35	8,0	1,05	0,35

Catégories d'emploi des contacteurs et des démarreurs-moteurs

Nature du	Catégorie d'emploi	Exemples d'utilisation I = courant établi,		Vérification de la longé- vité électrique			
courant		I_{c} = courant coupé, I_{e} = courant assigné d'emploi, U = tension avant fermeture,	Fermeture				
		U_{e} = tension assignée d'emploi, U_{r} = tension de rétablissement	$\frac{I_{\rm e}}{A}$	$\frac{I}{I_{\rm e}}$	$\frac{U}{U_{\rm e}}$		
Courant continu	DC-1	Charges non inductives ou faiblement inductives, fours à résistances	toutes valeurs	1	1		
	DC-3	Moteurs shunt : démarrage, freinage par contre-courant, inversion de marche, marche par à-coups, freinage par résistan- ces	toutes valeurs	2,5	1		
	DC-5 Moteurs série : démarrage, freinage par contre-courant, inversion de marche, marche par à-coups, freinage par résistan ces		toutes valeurs	2,5	1		
	DC-6	Commande de lampes à incandescence					

selon IEC 947-4-1, EN 60947, VDE 0660 partie 102

10

 $^{^{1)}}$ $cos\,\phi$ = 0,45 pour $I_{\rm e}$ \leq 100 A ; $cos\,\phi$ = 0,35 pour $I_{\rm e}$ > 100 A.

²⁾Essais à effectuer avec une charge constituée par des lampes à incandescence.

³⁾ Les caractéristiques d'essai doivent être déterminées dans ce cas en fonction d'un tableau spécial à partir des valeurs d'essai pour AC-3 ou AC-4.

Catégories d'emploi des contacteurs et des démarreurs-moteurs

				Vérification du pouvoir de coupure						
	Ouverture			Fermeture	Fermeture Ouverture					
L/R ms	$\frac{I_{\rm c}}{I_{\rm e}}$	$\frac{U_{\rm r}}{U_{\rm e}}$	L/R ms	I _e A	$\frac{I}{I_{\rm e}}$	U U _e	L/R ms	$\frac{I_{\rm c}}{I_{\rm e}}$	$\frac{U_{\rm r}}{U_{\rm e}}$	L/R ms
1	1	1	1	toutes valeurs	1,5	1,05	1	1,5	1,05	1
2	2,5	1	2	toutes valeurs	4	1,05	2,5	4	1,05	2,5
7,5	2,5	1	7,5	toutes valeurs	4	1,05	15	4	1,05	15
					1,52)	1,05	2)	1,52)	1,05	2)

⁴⁾ La catégorie d'emploi AC-3 peut être utilisée pour une marche par à-coups ou un freinage par contre-courant occasionnels de durée limitée (pour le réglage d'une machine, par exemple); le nombre de ces actionnements ne doit pas dépasser 5 par minute et 10 par 10 minutes.

⁵⁾ Dans un moteur de compresseur hermétique de réfrigération, le compresseur et le moteur sont enfermés dans une même enveloppe sans arbre ni joint d'arbre externe, le moteur marchant dans le réfrigérant.

Catégories d'emploi des interrupteurs-sectionneurs

Naturedu	Catégorie	Exemples d'utilisation
courant	d'emploi	$I = \text{courant \'etabli},$
	·	$I_{\rm c} = {\rm courant\ coup\acute{e}},$
		I _e = courant assigné d'emploi,
		U = tension avant fermeture,
		U _e = tension assignée d'emploi,
		$U_{\rm r}$ = tension de rétablissement
Courant alternatif	AC-20 A(B) ¹⁾	Fermeture et ouverture à vide
	AC-21 A(B)1)	Commande de charges ohmiques, y compris surcharges modérées
	AC-22 A(B) ¹⁾	Commande de charges mixtes ohmiques et inductives, y compris surcharges modérées
	AC-23 A(B) ¹⁾	Commande de charges constituées par des moteurs ou autres charges fortement inductives
Courant continu	DC-20 A(B)1)	Fermeture et ouverture à vide
	DC-21 A(B) ¹⁾	Commande de charges ohmiques, y compris surcharges modérées
	DC-22 A(B)1)	Commande de charges mixtes ohmiques et inductives, y compris surcharges modérées (par ex. : moteurs shunt)
	DC-23 A(B) ¹⁾	Commande de charges fortement inductives (par ex. : moteurs série)

¹⁾ A : commande fréquente, B : commande occasionnelle.

Pour interrupteurs, sectionneurs, interrupteurs-sectionneurs et combinés-fusibles selon IEC/EN 60947-3 (VDE 0660 partie 107)

Les interrupteurs-sectionneurs destinés à la commutation des moteurs font l'objet d'une vérification des conditions—> paragraphe « Catégories d'emploi des contacteurs et des démarreurs-moteurs », page 10-34.

Normes, formules, tableaux Catégories d'emploi des interrupteurs-sectionneurs

Vérification du pouvoir de coupure							
Fermeture		Ouve	Ouverture				
I _e A	$\frac{I}{I_{\rm e}}$	$\frac{U}{U_{\rm e}}$	cos φ	$\frac{I_{\rm c}}{I_{\rm e}}$	$\frac{U_{\rm r}}{U_{\rm e}}$	cos φ	
toutes valeurs	1)		1)	1)		1)	
toutes valeurs	1,5	1,05	0,95	1,5	1,05	0,95	
toutes valeurs	3	1,05	0,65	3	1,05	0,65	
I _e ≦100 I _e > 100	10 10	1,05 1,05	0,45 0,35	8	1,05 1,05	0,45 0,35	
$\frac{I_{\rm e}}{A}$	$\frac{I}{I_{\rm e}}$	$\frac{U}{U_{\rm e}}$	L/R ms	$\frac{I_{\rm c}}{I_{\rm e}}$	$\frac{U_{\rm r}}{U_{\rm e}}$	L/R ms	
toutes valeurs	1)	1)	1)	1)	1)	1)	
toutes valeurs	1,5	1,05	1	1,5	1,05	1	
toutes valeurs	4	1,05	2,5	4	1,05	2,5	
toutes valeurs	4	1,05	15	4	1,05	15	

Courants assignés des moteurs

Courants assignés des moteurs triphasés (valeurs indicatives pour rotors à cage)

Calibre minimal des fusibles pour la protection des moteurs triphasés contre les courts-circuits

La valeur maximale est déterminée par l'appareil de coupure ou le relais thermique.

Les courants assignés moteur indiqués s'appliquent à des moteurs triphasés normaux à 1500 tours/min à ventilation interne ou externe.

Démarrage direct : Courant de démarrage max. 6 × courant assigné

moteur, temps de démarrage max. 5 s.

Démarrage Y/△: Courant de démarrage max.

2 × courant assigné moteur, temps de démarrage max. 15 s. Régler le relais thermique sur la phase à 0,58 × courant assigné moteur. Les courants assignés des fusibles pour le démarrage $\Upsilon \triangle$ s'appliquent également aux moteurs triphasés à bagues.

Avec des courants assignés et de démarrage supérieurs et/ou des temps de démarrage plus longs, utiliser des fusibles de calibre supérieur.

Ce tableau est valable avec des fusibles « lents » ou « gL » (DIN VDE 0636).

Avec des fusibles HPC à caractéristique aM, le calibre des fusibles doit être choisi égal au courant assigné.

Normes, formules, tableaux Courants assignés des moteurs

Puissance moteur			230 V			400 V		
			Courant assigné moteur	Fusible Démar- rage direct	ΥIΔ	Courant assigné moteur	Fusible Démar- rage direct	ΥIΔ
kW	cos φ	η [%]	Α	Α	Α	Α	Α	Α
0,06 0,09 0,12 0,18	0,7 0,7 0,7 0,7	58 60 60 62	0,37 0,54 0,72 1,04	2 2 4 4	- 2 2	0,21 0,31 0,41 0,6	2 2 2 2	- - -
0,25	0,7	62	1,4	4	2	0,8	4	2
0,37	0,72	66	2	6	4	1,1	4	2
0,55	0,75	69	2,7	10	4	1,5	4	2
0,75	0,79	74	3,2	10	4	1,9	6	4
1,1	0,81	74	4,6	10	6	2,6	6	4
1,5	0,81	74	6,3	16	10	3,6	6	4
2,2	0,81	78	8,7	20	10	5	10	6
3	0,82	80	11,5	25	16	6,6	16	10
4	0,82	83	14,8	32	16	8,5	20	10
5,5	0,82	86	19,6	32	25	11,3	25	16
7,5	0,82	87	26,4	50	32	15,2	32	16
11	0,84	87	38	80	40	21,7	40	25
15	0,84	88	51	100	63	29,3	63	32
18,5	0,84	88	63	125	80	36	63	40
22	0,84	92	71	125	80	41	80	50
30	0,85	92	96	200	100	55	100	63
37	0,86	92	117	200	125	68	125	80
45	0,86	93	141	250	160	81	160	100
55	0,86	93	173	250	200	99	200	125
75	0,86	94	233	315	250	134	200	160
90	0,86	94	279	400	315	161	250	200
110	0,86	94	342	500	400	196	315	200
132	0,87	95	401	630	500	231	400	250
160	0,87	95	486	630	630	279	400	315
200	0,87	95	607	800	630	349	500	400
250	0,87	95	-	-	-	437	630	500
315	0,87	96	-	-	-	544	800	630
400	0,88	96	-	-	-	683	1000	800
450 500 560 630	0,88 0,88 0,88 0,88	96 97 97 97	- - -	- - -	- - - -	769 - - -	1000 - - -	800 - - -

Normes, formules, tableaux Courants assignés des moteurs

Puissa	Puissance moteur		500 V			690 V		
			Courant Fusible		Courant Fusible			
			assigné moteur	Démar- rage direct	$Y \wedge \triangle$	assigné moteur	Démar- rage direct	YIA
kW	cos φ	η [%]	Α	Α	Α	Α	Α	Α
0,06 0,09 0,12 0,18	0,7 0,7 0,7 0,7	58 60 60 62	0,17 0,25 0,33 0,48	2 2 2 2	- - -	0,12 0,18 0,24 0,35	2 2 2 2	- - - -
0,25 0,37 0,55 0,75	0,7 0,72 0,75 0,79	62 66 69 74	0,7 0,9 1,2 1,5	2 2 4 4	_ 2 2 2	0,5 0,7 0,9 1,1	2 2 4 4	- 2 2
1,1	0,81	74	2,1	6	4	1,5	4	2
1,5	0,81	74	2,9	6	4	2,1	6	4
2,2	0,81	78	4	10	4	2,9	10	4
3	0,82	80	5,3	16	6	3,8	10	4
4	0,82	83	6,8	16	10	4,9	16	6
5,5	0,82	86	9	20	16	6,5	16	10
7,5	0,82	87	12,1	25	16	8,8	20	10
11	0,84	87	17,4	32	20	12,6	25	16
15	0,84	88	23,4	50	25	17	32	20
18,5	0,84	88	28,9	50	32	20,9	32	25
22	0,84	92	33	63	32	23,8	50	25
30	0,85	92	44	80	50	32	63	32
37	0,86	92	54	100	63	39	80	50
45	0,86	93	65	125	80	47	80	63
55	0,86	93	79	160	80	58	100	63
75	0,86	94	107	200	125	78	160	100
90	0,86	94	129	200	160	93	160	100
110	0,86	94	157	250	160	114	200	125
132	0,87	95	184	250	200	134	250	160
160	0,87	95	224	315	250	162	250	200
200	0,87	95	279	400	315	202	315	250
250	0,87	95	349	500	400	253	400	315
315	0,87	96	436	630	500	316	500	400
400	0,88	96	547	800	630	396	630	400
450	0,88	96	615	800	630	446	630	630
500	0,88	97	-	-	-	491	630	630
560	0,88	97	-	-	-	550	800	630
630	0,88	97	-	-	-	618	800	630

Câbles et conducteurs

Entrées de câbles et conducteurs par passe-câbles

L'introduction des câbles et conducteurs dans les appareils sous enveloppe est considérablement simplifiée par l'utilisation de passe-câbles.

Passe-câbles

pour l'introduction directe et rapide des câbles dans les enveloppes et comme obturateur.

Passe-câbles à pas métri- que à membrane	Entrée de câbles	Diamètre du perçage	Diamè- tre exté- rieur des câbles	Utilisation pour câbles NYM ou NYY, 4 conducteurs	Passe- câbles Réfé- rence
		mm	mm	mm ²	
	M16	16,5	1-9	H03VV-F3 × 0,75 NYM 1 × 16/3 × 1,5	KT-M16
	M20	20,5	1 – 13	$H03VV-F3 \times 0,75$ NYM 5 × 1,5/5 × 2,5	KT-M20
IP66, avec membrane	M25	25,5	1 – 18	H03VV-F3 × 0,75 NYM 4× 10	KT-M25
intégrée pour le passage des câbles • PE et élasto- mère ther- moplasti- que, sans halogènes	M32	32,5	1-25	H03VV-F3 × 0,75 NYM 4 × 16/5 × 10	KT-M32

Caractéristiques des matériaux → tableau, page 10-45.

Câbles et conducteurs

Entrées de câbles et conducteurs par presse-étoupe

Presse-étoupe à pas métrique selon EN 50262

avec filetage de 9, 10, 12, 14 ou 15 mm de longueur

Presse-étoupe	Entrée de câbles	Diamètre du perçage	Diamè- tre exté- rieur des câbles	Utilisation pour câbles NYM ou NYY, 4 conducteurs	Presse- étoupe Réfé- rence
		mm	mm	mm ²	
	M12	12,5	3 –7	H03VV-F3 × 0,75 NYM 1 × 2,5	V-M12
	M16	16,5	4,5 – 10	H05VV-F3 × 1,5 NYM 1 × 16/3 × 1,5	V-M16
	M20	20,5	6 – 13	$H05VV-F4 \times 2,5/3 \times 4$ NYM 5 × 1,5/5 × 2,5	V-M20
 Avec contre- écrou et décharge de 	M25	25,5	9 – 17	H05VV-F5 \times 2,5/5 \times 4 NYM 5 \times 2,5/5 \times 6	V-M25
traction inté- grée	M32	32,5	13 – 21	NYM 5 × 10	V-M32
 IP68 jusqu'à 5 	M32	32,5	18 – 25	NYM 5 × 16	V-M32G ¹⁾
bars, polya- mide, sans	M40	40,5	16 – 28	NYM 5 × 16	V-M40
halogène	M50	50,5	21 – 35	NYM $4 \times 35/5 \times 25$	V-M50
	M63	63,5	34 – 48	NYM 4 × 35	V-M63

¹⁾ Non conforme à la norme EN 50262

Caractérisques des matériaux → tableau, page 10-45.

Normes, formules, tableaux Câbles et conducteurs

Caractéristiques des matériaux

	KT-M	V-M
Matériel	Polyéthylène et élastomère thermo- plastique	Polyamide, exempt d'halogène
Couleur	Gris, RAL 7035	Gris, RAL 7035
Degré de protection	jusqu'à IP66	IP68 jusqu'à 5 bar (30 min)
Stabilité chimique	Tenue parfaite en : Alcool, Graisses animales et végétales, Lessives douces, Acides faibles, Eau	Tenue parfaite en : Acétone, Essence Benzène Gasoil, Graisses, Huiles, Solvants pour peintures et vernis
Risque de crique de tension	Relativement élevé	Faible
Constance thermique	–40 °C 80 °C, brièvement jusqu'à env. 100 °C	−20 °C 100 °C, brièvement jusqu'à env. 120 °C
Résistance à la propagation de la flamme	-	Essai au fil incandescent 750 °C selon EN 60695-2-11
Inflammabilité selon UL94	-	V2

Câbles et conducteurs

Diamètre extérieur des câbles et conducteurs

Nombre de conduc-	conduc- Diamètre extérieur approx. (moyenne de plusieurs produits)				
teurs	NYM	NYY	H05	H07	NYCY
			RR-F	RN-F	NYCWY
Section	mm	mm	mm	mm	mm
mm ²	max.		max.	max.	
2 × 1,5	10	11	9	10	12
2 × 2,5	11	13	13	11	14
3 × 1,5	10	12	10	10	13
3 × 2,5	11	13	11	12	14
3 × 4	13	17	-	14	15
3 × 6	15	18	-	16	16
3 × 10	18	20	-	23	18
3 × 16	20	22	-	25	22
4 × 1,5	11	13	9	11	13
4 × 2,5	12	14	11	13	15
4 × 4	14	16	-	15	16
4 × 6	16	17	-	17	18
4 × 10	18	19	-	23	21
4 × 16	22	23	-	27	24
4 × 25	27	27	-	32	30
4 × 35	30	28	-	36	31
4 × 50	_	30	-	42	34
4 × 70	_	34	-	47	38
4 × 95	_	39	-	53	43
4 × 120	_	42	-	=	46
4 × 150	_	47	-	=	52
4 × 185	_	55	-	=	60
4 × 240	_	62	-	=	70
5 × 1,5	11	14	12	14	15
5 × 2,5	13	15	14	17	17
5 × 4	15	17	-	19	18
5 × 6	17	19	-	21	20
5 × 10	20	21	-	26	_
5 × 16	25	23	-	30	-
8 × 1,5	-	15	-	-	-
10 × 1,5	-	18	-	-	-
16 × 1,5	-	20	-	-	-
24 × 1,5	_	25	_	_	_

NYM: câble sous gaine

NYY: câble sous gaine plastique

H05RR-F: câble souple sous gaine caoutchouc (NLH + NSH)

NYCY: câble avec conducteur concentrique sous gaine plastique

NYCWY : câble avec conducteur concentrique

ondulé sous gaine plastique

Câbles et conducteurs

Système de désignation des câbles et conducteurs

Exemples de désignations complètes de câbles ou conducteurs

Câble PVC, 0,75 mm², souple, H05V-K 0,75 noir

Gros câble en caoutchouc, 3 conducteurs, $2,5~\text{mm}^2$, sans conducteur de protection vertjaune, A07RN-F3 \times 2,5

Câbles et conducteurs

Courants assignés et courants de court-circuit des transformateurs normalisés

Tension assignée				
	400/230 V			525 V
U_{n}				
Tension de court-circuit $U_{\rm K}$		4 %	6 %	
Puissance assi- gnée	Courant assigné	Courant de court-circuit		Courant assigné
	I_{n}	$I_{K}^{\prime\prime}$		I_{n}
kVA	Α	Α	Α	Α
50	72	1967	_	55
63	91	2478	1652	69
100	144	3933	2622	110
125	180	4916	3278	137
160	231	6293	4195	176
200	289	7866	5244	220
250	361	9833	6555	275
315	455	12390	8260	346
400	577	15733	10489	440
500	722	19666	13111	550
630	909	24779	16519	693
800	1155	-	20977	880
1000	1443	-	26221	1100
1250	1804	_	32777	1375
1600	2309	_	41954	1760
2000	2887	_	52443	2199
2500	3608	_	65553	2749

Normes, formules, tableaux Câbles et conducteurs

		690/400 V		
4 %	6 %		4 %	6 %
Courant de court-circuit		Courant assigné	Courant de court-circuit	_
<i>I</i> _K ''		I_{n}	$I_{K}^{\prime\prime}$	
A	А	Α	Α	А
1498	-	42	1140	-
1888	1259	53	1436	958
2997	1998	84	2280	1520
3746	2497	105	2850	1900
4795	3197	134	3648	2432
5993	3996	167	4560	3040
7492	4995	209	5700	3800
9440	6293	264	7182	4788
11987	7991	335	9120	6080
14984	9989	418	11401	7600
18879	12586	527	14365	9576
_	15983	669	_	12161
_	19978	837	_	15201
_	24973	1046	_	19001
_	31965	1339	_	24321
_	39956	1673	_	30402
_	49945	2092	_	38002

Formules

$$U = I \times R [V]$$

$$I = \frac{U}{R} [A]$$

$$\mathsf{R}\,=\,\frac{\mathsf{U}}{\mathsf{I}}\,[\Omega]$$

Résistance d'un conducteur

$$R = \frac{1}{\gamma \times A} [\Omega]$$

Cuivre :

$$\chi = 57 \frac{\text{m}}{\text{Omm}^2}$$

l = longueur du conducteur [m]

Aluminium:

$$\chi = 33 \frac{\text{m}}{\text{Omm}^2}$$

 $\chi = \text{conductivit\'e} \; [\text{m}/\Omega \text{mm}^2]$

Fer:

$$\chi = 8.3 \frac{m}{\Omega mm^2}$$

A = section du conducteur [mm²] Zinc :

$$\chi = 15.5 \frac{m}{\Omega mm^2}$$

Résistances

Bobine d'inductance

$$X_L = 2 \times \pi \times f \times L [\Omega]$$

Condensateurs

$$X_{C} = \frac{1}{2 \times \pi \times f \times C} [\Omega]$$

Impédance

$$Z = \sqrt{R^2 + (X_L - X_C)^2}$$

$$Z = \frac{R}{\cos \omega} [\Omega]$$

L = inductance propre [H]
C = capacité [F]

f = fréquence [Hz]

 X_1 = réactance inductive $[\Omega]$

 X_{C} = reactance inductive [Ω] X_{C} = reactance capacitive [Ω]

 $\phi = \text{angle de phase}$

Montage en parallèle de résistances

Pour 2 résistances en parallèle :

Pour 3 résistances en parallèle :

$$R_g = \frac{R_1 \times R_2}{R_1 + R_2} \left[\Omega\right]$$

$$R_{g} = \frac{R_{1} \times R_{2} \times R_{3}}{R_{1} \times R_{2} + R_{2} \times R_{3} + R_{1} \times R_{3}} [\Omega]$$

Calcul général de la résistance :

$$\frac{1}{R} = \frac{1}{R_a} + \frac{1}{R_a} + \frac{1}{R_a} + \dots [1/\Omega]$$

$$\frac{1}{Z} = \frac{1}{Z_1} + \frac{1}{Z_2} + \frac{1}{Z_3} + \dots [1/\Omega]$$

$$\frac{1}{X} = \frac{1}{X_1} + \frac{1}{X_2} + \frac{1}{X_3} + \dots [1/\Omega]$$

10

10

Normes, formules, tableaux

Formules

Puissance	électrique
-----------	------------

i dissance electrique		
	Puissance	Consommation
Courant continu	P = U × I [W]	$I = \frac{P}{U}[A]$
Courant alternatif monophasé	$P = U \times I \times cos \phi[W]$	$I = \frac{P}{U \times \cos \varphi}[A]$
Courant triphasé	$P = \sqrt{3} \times U \times I \times \cos \varphi[W]$	$I = \frac{P}{\sqrt{3} \times U \times \cos\varphi} [A]$

Effet dynamique entre 2 conducteurs parallèles

2 conducteurs de courant I₁ et I₂

$$F_2 = \frac{0.2 \times l_1 \times l_2 \times s}{a} [N]$$

$$s = \text{port\'ee [cm]}$$

$$a = \text{distance [cm]}$$

$$l_1$$

$$l_2$$

$$s$$

Effet dynamique entre 3 conducteurs parallèles

3 conducteurs de courant I

Formu	

Chute	dΔ	tο	ncin	n
Cilute	uc	··	11310	

	Puissance connue	Courant connu
Courant continu	$\Delta U = \frac{2 \times l \times P}{\chi \times A \times U} [V]$	$\Delta U = \frac{2 \times l \times l}{\chi \times A} [V]$
Courant alternatif monophasé	$\Delta U = \frac{2 \times l \times P}{\chi \times A \times U} [V]$	$\Delta U = \frac{2 \times l \times l}{\chi \times A} \times \cos \varphi \ [V]$
Courant triphasé	$\Delta U = \frac{l \times P}{\chi \times A \times U} [V]$	$\Delta U = \sqrt{3} \times \frac{l \times l}{\chi \times A} \times \cos \varphi \ [V]$

Détermination de la section en fonction de la chute de tension

Courant continu	Courant alternatif mono- phasé	Courant triphasé	

Puissance connue

$$A = \frac{2 \times l \times P}{\chi \times \Delta u \times U} \text{ [mm}^2 \text{]} \qquad A = \frac{2 \times l \times P}{\chi \times \Delta u \times U} \text{ [mm}^2 \text{]} \qquad A = \frac{l \times P}{\chi \times \Delta u \times U} \text{ [mm}^2 \text{]}$$

Courant connu

$$\mathcal{A} = \frac{2 \times l \times l}{\chi \times \Delta u} \; [\text{mm}^2] \qquad \qquad \mathcal{A} = \frac{2 \times l \times l}{\chi \times \Delta u} \times \cos \phi \; [\text{mm}^2] \qquad \mathcal{A} = \sqrt{3} \times \frac{l \times l}{\chi \times \Delta u} \times \cos \phi \; [\text{mm}^2]$$

Puissance dissipée

Courant continu Courant alternatif monophasé

$$P_{Verl} \, = \, \frac{2 \times l \times P \times P}{\chi \times A \times U \times U} [\ W] \quad P_{Verl} \, = \, \frac{2 \times l \times P \times P}{\chi \times A \times U \times U \times \cos \phi \times \cos \phi} \quad [W]$$

Courant triphasé

$$P_{Verl} = \frac{l \times P \times P}{\chi \times A \times U \times U \times \cos \phi \times \cos \phi} [W]$$

l =longueur simple du conducteur [m] ;

A = section du conducteur simple [mm²];

 $\chi = \text{conductivit\'e}$ (cuivre : $\chi = 57$; aluminium : $\chi = 33$; fer : $\chi = 8.3 \frac{\text{m}}{\Omega \text{mm}^2}$)

 $\Delta u = \text{Chute de tension}$

1400 - 1470

900 - 985

690 - 735

550 - 585

Normes, formules, tableaux Formules

Puissance é	électrique	des moteurs
-------------	------------	-------------

	Puissance débitée	Consommation
Courant continu	$P_1 = U \times I \times \eta [W]$	$I = \frac{P_1}{U \times \eta} [A]$
Courant alternatif monophasé	$P_1 = U \times I \times \cos \phi \times \eta \ [W]$	$I = \frac{P_1}{U \times \cos \varphi \times \eta} [A]$
Courant triphasé	$P_1 = (1,73) \times U \times I \times \cos \phi \times \eta $ [W]	$I = \frac{P_1}{(1,73) \times U \times \cos \varphi \times \eta} [A]$
	mécanique débitée sur l'arbre du moteur sel électrique absorbée	on plaque signalétique
Rendement	$\eta = \frac{P_1}{P_2} \times (100 \%)$	$P_2 = \frac{P_1}{\eta} [W]$
Nombre de pôles	Vitesse synchrone	Vitesse à pleine charge
2	3000	2800 – 2950

Vitesse synchrone = approximativement vitesse à vide

1500

1000

750

600

4

6

8

10

Système international d'unités (SI)

Grandeurs de base Grandeur physique	Symbole	Unité de base SI	Autres unités SI
Longueur	I	m (mètre)	km, dm, cm, mm, μm, nm, pm
Masse	m	kg (kilogramme)	Mg, g, mg, μg
Temps	t	s (seconde)	ks, ms, μs, ns
Courant électrique	I	A (ampère)	kA, mA, μA, nA, pA
Température ther- modynamique	T	K (kelvin)	-
Quantité de matière	n	mol (mole)	Gmol, Mmol, kmol, mmol, μmol
Intensité lumi- neuse	I _v	cd (candela)	Mcd, kcd, mcd

Facteurs de conversion des anciennes unités en unités SI

Facteurs de correction

Taille	Ancienne unité	Unité SI précise	Valeur arrondie
Force	1 kp	9,80665 N	10 N
	1 dyn	1·10 ⁻⁵ N	1·10 ⁻⁵ N
Moment d'une force	1 mkp	9,80665 Nm	10 Nm
Pression	1 at	0,980665 bar	1 bar
	1 Atm = 760 Torr	1,01325 bar	1,01 bar
	1 Torr	1,3332 mbar	1,33 bar
	1 mWS	0,0980665 bar	0,1 bar
	1 mmWS	0,0980665 mbar	0,1 mbar
	1 mmWS	9,80665 Pa	10 Pa
Stabilité mécanique, rigidité	1 kp/mm²	9,80665 N mm ²	10 N mm ²
Energie	1 mkp	9,80665 J	10 J
	1 kcal	4,1868 kJ	4,2 kJ
	1 erg	1·10 ⁻⁷ J	1·10 ⁻⁷ J

10

Facteurs de correct	Facteurs de correction				
Taille	Ancienne unité	Unité SI précise	Valeur arrondie		
Puissance	1 kcal h	4,1868 kJ	4,2 kJ/h		
	1 kcal h	1,163 W	1,16 W		
	1 ch	0,73549 kW	0,740 kW		
Coefficient global de transmission thermique	1 kcal m²h°C	4,1868 kJ m²hK	4,2 kJ/m²hK		
	1 kcal m²h°C	1,163 W/m ² K	$1,16\frac{W}{m^2K}$		
Viscosité dynami- que	$1 \cdot 10^{-6} \frac{\text{kps}}{\text{m}^2}$	$0,980665 \cdot 10^{-5} \frac{\text{Ns}}{\text{m}^2}$	$1\cdot 10^{-5}\frac{\text{Ns}}{\text{m}^2}$		
	1 Poise	$0.1 \frac{Ns}{m^2}$	0,1 Ns/m ²		
	1 Poise 0,1	Pa·s			
Viscosité cinétique	1 Stokes	$1\cdot 10^{-4}\ \frac{m^2}{s}$	$1\cdot 10^{-4}\ \frac{m^2}{s}$		
Angle (plan)	1	1/360 pla	2, 78 · 10 ⁻³ pla		
	1 gon	1/400 pla	2, 5 · 10 ⁻³ pla		
	1	$\frac{\pi}{180}$ rad	17, 5 · 10 ⁻³ rad		
	1 gon	$\frac{\pi}{200}$ rad	15, 7 · 10 ⁻³ pla		
	57 296		1 rad		
	63 662 gon		1 rad		

Conversion des unités SI, cohérences

Conversion de	es unités SI, col	nérences		
Taille	Unité SI Nom	Symbole	Unités de base	Conversion des unités SI
Force	newton	N	$1 \cdot \frac{\text{kg} \cdot \text{m}}{\text{s}^2}$	
Moment d'une force	newton mètre	Nm	$1 \cdot \frac{\text{kg} \cdot \text{m}^2}{\text{s}^2}$	
Pression	bar	bar	$10^5 \frac{\text{kg}}{\text{m} \cdot \text{s}^2}$	1 bar = $10^5 Pa = 10^5 \frac{N}{m^2}$
	pascal	Pa	$1 \cdot \frac{kg}{m \cdot s^2}$	1 Pa = 10 ⁻⁵ bar
Energie, quan- tité de chaleur	joule	J	$1 \cdot \frac{\text{kg} \cdot \text{m}^2}{\text{s}^2}$	1 J = 1 Ws = 1 Nm
Puissance	watt	W	$1 \cdot \frac{\text{kg} \cdot \text{m}^2}{\text{s}^3}$	$W = 1\frac{J}{s} = 1\frac{N \cdot m}{s}$
Stabilité méca- nique, rigidité		$\frac{N}{\text{mm}^2}$	$10^6 \frac{\text{kg}}{\text{m} \cdot \text{s}^2}$	$1\frac{N}{mm^2} = 10^2 \frac{N}{cm^2}$
Angle (plan)	Degrés gon	1 gon		1 pla = 2π rad = 360° 400 gon = 360 ?
	radian	rad	$1\frac{m}{m}$	
	angle plein	pla		1 pla = $2\pi \text{ rad} = 360^{\circ}$
Tension	volt	V	$1 \cdot \frac{kg \cdot m^2}{s^3 \cdot A}$	$1 V = 1 \cdot \frac{W}{A}$
Résistance	ohm	Ω	$1 \cdot \frac{kg \cdot m^2}{s^3 \cdot A^2}$	$1 \Omega = 1 \cdot \frac{V}{A} = 1 \cdot \frac{W}{A^2}$
Conductance	siemens	S	$1 \cdot \frac{s^3 \cdot A^2}{kg \cdot m^2}$	$1 S = 1 \cdot \frac{A}{V} = 1 \cdot \frac{A^2}{W}$
Charge, quan- tité d'électri- cité	coulomb	С	1 · A · s	

Conversion d	Conversion des unités SI, cohérences				
Taille	Unité SI Nom	Symbole	Unités de base	Conversion des unités SI	
Capacité	farad	F	$1 \cdot \frac{s^4 \cdot A}{kg \cdot m^2}$	$1 F = 1 \cdot \frac{C}{V} = 1 \cdot \frac{s \cdot A^2}{W}$	
Intensité du champ		V m	$1 \cdot \frac{kg \cdot m}{s^3 \cdot A}$	$1\frac{V}{m} = 1 \cdot \frac{W}{A \cdot m}$	
Force du champ	weber	Wb	$1 \cdot \frac{kg \cdot m^2}{s^2 \cdot A}$	$1 W_b = 1 \cdot V \cdot s = 1 \cdot \frac{W \cdot s}{A}$	
Densité de flux	tesla	T	$1 \cdot \frac{kg}{s^2 \cdot A}$	$1 T = \frac{W_b}{m^2} = 1 \cdot \frac{V \cdot s}{m^2} = 1 \cdot \frac{W \cdot s}{m^2 A}$	
Inductance	henry	Н	$1 \cdot \frac{kg \cdot m^2}{s^2 \cdot A^2}$	$1 H = \frac{W_b}{A} = 1 \cdot \frac{V \cdot s}{A} = 1 \cdot \frac{W \cdot s}{A^2}$	

Formation des multiples et sous-multiples décimaux des unités

Puissance	Préfixe	Symbole	Puissance	Préfixe	Symbole
10-18	atto	a	10-1	déci	d
10-15	femto	f	10	déca	da
10-12	pico	р	102	hecto	h
10-9	nano	n	103	kilo	k
10-6	micro	μ	106	méga	M
10-3	milli	m	109	giga	G
10-2	centi	С	1012	tera	T

Unités physiques

Unités qui ne sont plus en vigueur

Force (mécanique)

Unité SI :		N (newton) J/m (joule/m)		
Ancienne unité :		kp (kilopond) dyn (dyn)		
1 N	= 1 J/m	= 1 kg m/s ²	= 0,102 kp	= 10 ⁵ dyn
1 J/m	= 1 N	= 1 kg m/s ²	= 0,102 kp	= 10 ⁵ dyn
1 kg m/s ²	= 1 N	= 1 J/m	= 0,102 kp	= 10 ⁵ dyn
1 kp	= 9,81 N	= 9,81 J/m	= 9,81 kg m/s ²	= 0,981 10 ⁶ dyn
1 dyn	= 10 ⁻⁵ N	= 10 ⁻⁵ J/m	= 10 ⁻⁵ kg m/s ²	= 1,02 10 ⁻⁵ kp

Pression

Utille 31.		ra (pascai) vai (vai)			
Ancienne unité :		at = kp/cm ² = 10 m Ws Torr = mm Hg atm			
1 Pa	= 1 N/m ²	= 10 ⁻⁵ bar			
1 Pa	= 10 ⁻⁵ bar	$= 10,2 \cdot 10^{-6}$ at	$= 9.87 \cdot 10^{-6}$ at	= 7,5 · 10 ⁻³ Torr	
1 bar	= 10 ⁵ Pa	1,02 = AT	0,987 = AT	= 750 Torr	
1 at	$= 98,1 \cdot 10^3 \text{Pa}$	= 0,981 bar	0,968 = AT	= 736 Torr	
1 atm	= 101,3 · 10 ³ Pa	= 1,013 bar	1,033 = AT	= 760 Torr	
1 Torr	= 133.3 Pa	= 1.333 · 10 ⁻³ bar	= 1.359 · 10 ⁻³ at	= 1.316 · 10 ⁻³ atm	

Pa (naccal) har (har)

10

Travail					
Unité SI :			J (joule) Nm (newtonmètre)		
Unité SI : (inchangée)			Ws (wattseconde) kWh (kilowattheure)		
Ancienne unité :			kcal (Kilokalorie) = cal · 10 ⁻³		
1 Ws	= 1 J	= 1 Nm	10 ⁷ erg		
1 Ws	= 278 · 10 ⁻⁹ kWh	= 1 Nm	= 1 J	= 0,102 kpm	= 0,239 cal
1 kWh	= 3,6 · 10 ⁶ Ws	= 3,6 · 10 ⁶ Nm	= 3,6 · 10 ⁶ J	= 367 · 10 ⁶ kpm	= 860 kcal
1 Nm	= 1 Ws	= 278 · 10 ⁻⁹ kWh	= 1 J	= 0,102 kpm	= 0,239 cal
1 J	= 1 Ws	= 278 · 10 ⁻⁹ kWh	= 1 Nm	= 0,102 kpm	= 0,239 cal
1 kpm	= 9,81 Ws	= 272 · 10 ⁻⁶ kWh	= 9,81 Nm	= 9,81 J	= 2,34 cal
1 kcal	= 4,19 · 10 ³ Ws	= 1,16 · 10 ⁻³ kWh	= 4,19 · 10 ³ Nm	= 4,19 · 10 ³ J	= 427 kpm

Puissance

			Nm/s (newtonmètre/s) J/s (joule/s)			
Unité SI : (inchangée)			W (watt) kW (kilowatt)			
Ancienne unité :			kcal/s (kilokalorie/sec.	.) = cal/s · 10 ³		
			kcal/h (kilokalorie/heu	ure) = cal/h · 10 ⁶		
			kpm/s (kilopondmètre	e/sec.)		
			ch (cheval-vapeur)			
1 W	= 1 J/s	= 1 Nm/s				
1 W	= 10 ⁻³ kW	= 0,102 kpm/s	= 1,36·10 ⁻³ PS	= 860 cal/h	= 0,239 cal/s	
1 kW	= 10 ³ W	= 102 kpm/s	= 1,36 PS	= 860 · 10 ³ cal/h	= 239 cal/s	
1 kpm/s	= 9,81 W	= 9,81 · 10 ⁻³ kW	= 13,3·10 ⁻³ PS	= 8,43 · 10 ³ cal/h	= 2,34 cal/s	
1 ch	= 736 W	= 0,736 kW	= 75 kpm/s	= 632 · 10 ³ cal/h	= 176 cal/s	
1 kcal/h	= 1,16 W	= 1,16 · 10 ⁻³ kW	= 119 · 10 ⁻³ kpm/s	= 1,58·10 ⁻³ PS	= 277,8 · 10 ⁻³ cal/s	
1 cal/s	= 4,19 W	= 4,19 · 10 ⁻³ kW	= 0,427 kpm/s	= 5,69 · 10 ⁻³ PS	= 3,6 kcal/h	

Système international d'unités

Normes, formules, tableaux

Force du champ magnétique

i orce au cha	inp magnetique	
Unité SI :		Ampere Meter
Ancienne unité :		Oe = (Oersted)
1 A/m	$= 0,001 \frac{kA}{m}$	= 0,01256 Oe
1 kA m	$= 1000 \frac{A}{m}$	= 12,56 Oe
1 Oe	$= 79, 6 \frac{A}{m}$	$= 0,0796 \frac{kA}{m}$

Flux d'induction magnétique

Unité SI :		Wb (weber) μWb (microweber)
Ancienne uni	té :	M = maxwell
1 Wb	= 1 Tm ²	
1 Wb	= 10 ⁶ μWb	= 10 ⁸ M
1 μWb	= 10 ⁻⁶ Wb	= 100 M
1 m	= 10 ⁻⁸ Wb	= 0,01 μWb

Densité de flux

Unité SI :		T (tesla) mT (millitesla)
Ancienne uni	té :	G = gauss
1 T	= 1 Wb/m ²	
1 T	$= 10^3 \text{mT}$	$= 10^4 \text{G}$
1 mT	= 10 ⁻³ T	= 10 G
1 G	= 0,1 ⁻³ T	= 0,1 mT

10

Conversion des unités anglo-américaines en unités SI

Longueur	1 in	1 ft	1 yd	1 mile (mille)	1 mile (mille marin)	
m	25,4 ⋅ 10 −3	0,3048	0,9144	1,609·10 ³	1,852 · 10 ³	
Poids	1 lb	1 ton (UK) long ton	1 cwt (UK) long cwt	1 ton (US) short ton	1 ounce	1 grain
kg	0,4536	1016	50,80	907,2	28,35 · 10 ⁻³	64,80 · 10-6
Surface	1 sq.in	1 sq.ft	1 sq.yd	1 acre	1 sq.mile	
m ²	0,6452 · 10-3	92,90 · 10-3	0,8361	4,047 · 10 ³	2,590 · 10 ³	
Volume	1 cu.in	1 cu.ft	1 cu.yd	1 gal (US)	1 gal (UK)	
m³	16,39 · 10-6	28,32 · 10−3	0,7646	3,785 · 10-3	4,546 ⋅ 10 ⁻³	
Force	1 lb	1 ton (UK) long ton	1 ton (US) short ton	1 pdl (poundal)		
N	4,448	9,964 · 103	8,897·10 ³	0,1383		
Vitesse	1 mile h	1 nœud	$1\frac{ft}{s}$	1 ft min		
<u>m</u> s	0,447	0,5144	0,3048	5,080 · 10-3		
Pression	1 lb sq.in 1 psi	1 in Hg	1 ft H ₂ O	1 in H ₂ O		
bar	65,95 · 10 ⁻³	33,86 · 10 ⁻³	29,89 · 10 ⁻³	2,491 · 10 ⁻³		
Energie, travail	1 HPh	1 BTU	1 PCU			
J	2,684·10 ⁶	1,055 · 10 ³	1,90 · 10 ³			

Conversion des unités SI en unités anglo-américaines							
Longueur	1 cm	1 m		1 m		1 km	1 km
	0,3937 in	3,280	8 ft	1,0936 yd		0,6214 mile (mille)	0,5399 mile (mille marin)
Poids	1 g	1 kg		1 kg		1 t	1 t
	15,43 grain	35,27	ounce	2,2046 lb.		0,9842 long ton	1,1023 short ton
Surface	1cm ²	1 m ²		1 m ²		1 m ²	1 km ²
	0,155 sq.in	10,76	39 sq.ft	1,196 sq.yd		0,2471 · 10 ⁻³ acre	0,3861 sq.mile
Volume	1cm ³	11		1 m ³		1 m ³	1 m ³
	0,06102 cu.in	0,035	31 cu.ft	1,308 cu.yd		264,2 gal (US)	219,97 gal (UK)
Force	1 N	1 N			1 N		1 N
	0,2248 lb	0,100 (UK)	3 · 10−3	0,1123 (US)		3 · 10 ^{−3} short ton	7,2306 pdl (poundal)
Vitesse	1 m/s	1 m/s		1 m/s		1 m/s	
	3,2808 ft/s	196,0	8 ft/min	1,944 nœud		2,237 mile/h	
Pression	1 bar	1 bar		1 bar		1 bar	
	14,50 psi	29,53	in Hg	33,45	ft H ₂ O	401,44 in H ₂ O	
Energie,	1 J		1 J			1 J	
travail	0,3725 · 10 ⁻⁶ HI	0,9478 · 10 ⁻³			-3 BTU 0,5263 ⋅ 10 ⁻³ PCU		CU

A	
Affichage de textes, easy	. 1-6
Afficheur décentralisé	. 1-4
Afficheur multifonctions → easyHMI	. 1-14
Afficheurs multifonctions	
Vue d'ensemble	
Agrément ATEX	
Commutateurs à cames, interrupteurs-sectionneurs	
EMT6	
PKZM0, PKZM4	
Relais de protection électronique ZEV	
Relais pour thermistances EMT6	
RMQ-Titan	
Alimentation des circuits de commande Moteur	
Alimentation easy	
Alimentation Moteur	
Armoires de distribution basse tension	
Atmosphère explosive	
Auto-maintien	
Automate compact, PS4	
Automates modulaires	. 1-/(
Auxiliaires de commande	0.3
Pour démarrage direct	.8-3
Pour démarrage étoile-triangle	
Pour équipements à contacteurs8-69 RMQ	.8-/:
KIVIŲ	3
В	
Balises lumineuses SL	2 1
Barrière photoélectrique, détecteur photoélectrique à	. 5-1
réflexion	2 20
Bilame	. 3-2:
Disjoncteurs-moteurs	6-/
Protection des moteurs	Ω_1
Relais thermiques	
Bobines	
Borne à cage double	
Borne à ressort	
Brochage interface XC100/XC200 RS	
Bus d'alimentation	
Bus de données AS-Interface®	

С	
Câble plat	2-89
Câbles	10-43
Caisse de prévoyance accidents	3-22
CANopen1-3	391-41
Capteur de type Rogowski	5-44
Capteurs traversants ZEV	5-39
Catalogue électronique	
Catégorie de sécurité	
Catégories d'emploi des contacteurs	10-34
Catégories d'emploi des interrupteurs-sectionneurs	10-38
Ceinture de capteurs ZEV	
Circuit de protection intégré, enfichable	
Classe de déclenchement (CLASS)	5-38
Codeur	2-84
Codeur incrémental	1-2
Coffrets muraux0-	180-19
Commande à distance Disjoncteurs	
Commande de moteurs triphasés à plusieurs vitesses . 8-6	618-68
Étoile-triangle8-	748-88
Commande de pompes	2-50
Deux pompes	8-104
Interrupteur à flotteur	8-108
Manostats	8-106
Commande en cascade	2-52
Commande motorisée Disjoncteurs	7-18
Commutateur de pôles Shuntage au démarrage	8-10
Commutateurs à cames	
Agrément ATEX	
Commande de la vitesse	
Commutateurs à gradins	
Commutateurs de chauffage	
Commutateurs de pôles	
Commutateurs pour appareils de mesure	
Étoile-triangle, inverseurs étoile-triangle	
Interrupteurs généraux, interrupteurs de maintenance	
Inverseurs, inverseurs de marche	
Schémas de verrouillage	
Utilisation, types de montage	
Commutateurs de chauffage	
Commutateurs de pôles Commutateurs à cames	
Commutateurs de sources	
Commutation de pôle. Repérage	8-24

Commutation de pôles avec PKZ2	8-89
Commutation de pôles de moteurs triphasés	8-61
Etoile-triangle	
Compensation centralisée Condensateurs	
Compensation groupée	8-16
Compensation individuelle	8-16
Compensé en température	
Compteurs rapides	1-27
Condensateur	
Compensation centralisée, Utilisation d'un self	
Compensation individuelle, groupée	8-16
Consommation asymétrique de courant	5-38
Consommation au maintien	5-31
Contact de précoupure	
Contact miroir	
Contact permanent	1-57
Contacteur moteur, Repérage	8-24
Contacteur PKZ2	
Contacteur pour condensateur	8-102
Contacteur(-limiteur)	6-18
Contacteur-inverseur	
Contacteurs à semi-conducteurs	2-7
Contacteurs auxiliaires, lettre caractéristique	5-3
Contacteurs auxiliaires, schémas	5-6
Contacteurs de puissance	
À courant continu	5-32
DILM	5-31
SmartWire	5-10
Synoptique	5-245-25
Contacts	
Contacts auxiliaires	
À action avancée	7-7
De déclenchement	7-6
De position, spéciaux	7-6
PKZ2	6-17
PKZM01, PKZM0, PKZM4	6-7
Contacts auxiliaires à action avancée	7-7
Contacts auxiliaires de déclenchement Disjoncteurs	7-6
Contacts auxiliaires de position	
Signalisation des positions FERME et OUVERT	
Contacts paramétrables	
Contrainte thermique	
Contrôle de température	
Contrôleur de vitesse (Speed Control Unit)	

Contrôleurs d'isolement	1-8
Convertisseurs de fréquence, caractéristiques2	-70
Convertisseurs U/f → Convertisseurs de fréquence	2-7
Couplage de condensateurs8-1008-1	03
Couplage en étoile	2-4
Couplage en étoile-triangle	
Moteurs asynchrones triphasés	2-5
Couplage en triangle, schéma de base	2-4
Couplage étoile-triangle	
Démarrage moteur	-11
Courant assigné moteur	
Courant de défaut5	-38
Courbes de déclenchement	
Relais de protection électronique5	-40
Relais thermiques 5	
Current Limiter	
→ limiteur de courant PKZ26	
→ limiteur de courant PKZM0, PKZM4	6-5
D	
Dahlander8	-10
Commutateurs à cames4-74	
Commutation de pôles8-618	
Commutation de pôles étoile-triangle8-748	-88
Moteur d'avance8	
Moteurs à plusieurs vitesses 8	
Quatre vitesses 8	
Repérage8	-24
Trois vitesses 8	
Darwin 0-110	-13
Déclenchement à distance des PKZM01, PKZM0 et PKZM4 6	-11
Déclenchement à distance du PKZ26	-25
Déclencheur à émission de tension	
Coupure à distance PKZ26	-16
Disjoncteurs	
Disjoncteurs Déclenchement à distance	7-4
Ouverture à distance	-11
PKZM01, PKZM0, PKZM4	6-8
Schéma de principe PKZ26	-25
Déclencheur à manque de tension PKZ2 6	-16
Déclencheur sur court-circuit	6-4

Déclencheurs à manque de tension	
Coupure	. 7-13
Disjoncteurs	. 7-19
Interverrouillage de plusieurs disjoncteurs	. 7-14
Ouverture à distance	.7-11
PKZM01, PKZM0, PKZM4	6-8
Temporisés à la chute	7-5
Verrouillage du démarrage	.7-13
Déclencheurs à manque de tension temporisés à la chute	7-5
Déclencheurs différentiels Disjoncteurs	. 7-20
Déclencheurs voltmétriques	
Déclencheurs à émission de tension	
Déclencheurs à manque de tension	
Déclencheurs à manque de tension temporisés à la chute	
Ouverture à distance	
PKZ2	
PKZM01, PKZM0, PKZM4	6-8
Verrouillage du démarrage Déclencheurs à manque	
de tension	
Verrouillage par déclencheur à manque de tension	
Degrés de protection des matériels électriques	
Démarrage avec PKZ28-33	
Démarrage de moteurs triphasés8-25	.8-32
Démarrage difficile	
Exemple	
Protection des moteurs	
Shuntage au démarrage	
Démarrage direct Moteurs asynchrones triphasés	
Démarrage progressif → Démarreurs progressifs	2-7
Démarreur automatique rotorique	
Rotor à bague	. 8-96
Démarreur direct	
Avec bypass	
Démarreur-inverseur	
Démarreurs progressifs	
Démarreurs automatiques pour moteurs triphasés	. 8-14
Démarreurs automatiques rotoriques	
Caractéristiques rotor à bagues	. 8-15
Etude résistances	. 8-14
Démarreurs automatiques rotoriques pour	
moteurs triphasés8-96	.8-99

Démarreurs automatiques statoriques	
Caractéristiques rotor à cage	3-15
Etude résistances	3-14
Etude transformateur de démarrage	3-14
Exemples Résistances	
Exemples Transformateur de démarrage	3-94
Démarreurs automatiques statoriques triphasés 8-918	3-95
Démarreurs directs	
Caractéristiques	2-10
Disjoncteurs-moteurs	.6-3
SmartWire	5-12
Démarreurs progressifs	.2-7
Caractéristiques	2-12
DM4	2-33
DS4, DS6	2-29
Exemples	2-13
Types de coordination	2-17
Démarreurs-inverseurs	
Disjoncteurs-moteurs	.6-3
SmartWire	5-12
Départ moteur	
Détecteurs de proximité	3-31
Disconnect Control Unit	2-91
Disjoncteur de protection des transformateurs	.6-5
Disjoncteur-moteur	
Schémas de principe PKZ26-186	5-29
Disjoncteur-pilote, Verrouillage de retour au zéro 8-	111
Disjoncteurs	
Commande à distance motorisée	7-18
Disjoncteurs de maille	
Disjoncteurs de protection des transformateurs	7-19
Position	7-15
Protection différentielle	
Schémas internes	.7-8
Disjoncteurs compacts	.7-2
Disjoncteurs de protection des installations	.6-2
Disjoncteurs de protection des transformateurs Disjoncteurs 7	7-19
Disjoncteurs ouverts	.7-3
Disjoncteurs-moteurs	
Pour ensembles démarreur-moteur	
Schémas de principe PKZ26	5-18
Schémas de principe PKZM01, PKZM0, PKZM4 6-96	5-11
Disjoncteurs-moteurs, vue d'ensemble	.6-1

Documents de réalisation de schémas	
Généralités	. 8-1
Schéma de câblage	
3	
E	
easy	. 1-1
easyControl	
easyHMI	
easyNet1-34	
easyRelay	
Eclairage d'une cage d'escalier	
Electronique de puissance	2-
Enroulements moteur	
Enroulements séparés	. 0 5
Commutation de pôles8-65	8-6
Vitesses	
Ensemble démarreur-inverseur → Contacteur-inverseur	
Ensembles démarreur-moteur MSC	
SmartWire	
Entrées analogiques, easy1-23	
Entrées easy1-21	
Entrées easy, MFD	. 1-2
	1 2
Analogiques	
Entrées Pt100/Ni1000, easy	. I-ZI
Entrées tout-ou-rien, easy	1.7
Appareils AC	. 1-2
Appareils DC	. 1-2.
Enveloppe 0-18,	
Equipements à contacteurs	
Auxiliaires de commande8-69	
Étoile-triangle	
Equipements complémentaires pour contacteurs de puissance	5-30
Étoile-triangle	
Avec PKZ28-48	
Avec relais thermique	
Commutateurs à cames	
De moteurs triphasés8-38	
easy	. 1-5
Equipements à contacteurs	
Repérage	
SDAINL8-40	
Shuntage au démarrage	8-9

Etude	
Couplage de condensateurs	
Démarreurs automatiques pour moteurs triphasé	s 8-14
easy	1-201-49
EM4, LE4	1-78
Moteur	8-148-17
PS4	
XC100, XC200	1-79
Exemples de câblage PS4	
Exemples de raccordement	
DF51, DV51	2-742-79
DF6	2-802-81
DM4	2-562-69
DS4	2-55
DS6	2-372-39
DV6	2-822-87
Exemples de raccordement DF6	2-80
Exemples de raccordement DV6	
Exemples de schémas	
Contacteurs de puissance DIL	8-25
Shuntage au démarrage	
Extension centralisée easy	
Extension décentralisée easy	
Extensions easy	
,	
F	
Fonction de relais de surcharge	6-12
Fonction de relais de sarcharge	
Fonction des bobines	1-52
Fonction OU EXCLUSIF	
Fonctionnement modem easy	
Fonctions d'ARRÊT D'URGENCE	7-12
Fonctions de easy	
Freinage hypersynchrone	
Fréquence de manœuvres	
FU → Convertisseurs de fréquence	
7.5 Confertisseurs de frequence	2-1
G	
-	F 3
Galvanique, séparation	
Générateur de fréquence	1-27

I	
Indicateur de déclenchement PKZ2	6-1
Indicateur de déclenchement PKZM01, PKZM0, PKZM4	6-7
Indicateur de position	
Informations générales sur la variation de vitesse	
Interrupteurs de maintenance Commutateurs à cames	
Interrupteurs de position de sécurité	
Interrupteurs généraux	
Interrupteurs-sectionneurs avec agrément ATEX	
Interrupteurs-sectionneurs Utilisation, types de montage	4-2
Inverseurs	4-5
Ampèremètres	
Voltmètres	
Wattmètres	
Inverseurs étoile-triangle	4-3
Commutateurs à cames	1 (
Deux sens de marche	
Inversion du sens de marche	
inversion du sens de marche	0-41
J	
Jeux de barres	0.2
Jeux de Darres	0-22
L	
Labeleditor	3-0
Lettre caractéristique, contacteurs auxiliaires	
Liaison COM-LINK	
Liaison point-à-point	
Limiteur de courant PKZ2	
Limiteurs de courant PKZM0, PKZM4	
Loi d'Ohm	
M	
Maille Disjoncteurs	7-1
Mangue de phase	
Mesures de protection	
Mesures relatives au blindage2-23	32-25
Mesures requises pour la CEM Convertisseurs de fréquence	
MFD-Titan	
Minimisation des risques	10-26
Mise en réseau de la gamme PS40 et XC	
Mise en réseau des terminaux opérateur	
Mise en réseau easy1-32	21-43

Module à diode de roue libre	5-4
Module à varistance	5-4
Module de contacts auxiliaires	
Module de liaison électrique	
Module de protection	5-4
Module Ethernet	1-46
Module RC	
Modules de sécurité	
Modules fonctionnels	
Modules logiques	
Schémas de base	1-54
Vue d'ensemble	
Modules logiques → easyRelais	1-12
Modules logiques de sécurité	1-10
Modules réseau easy	
Moeller	0-4
Armoires de distribution basse tension	0-14
Catalogue électronique	8-0
Field Service	
Portail de l'Assistance	0-4
Moteur	
À plusieurs vitesses	8-538-55
Alimentation	
Alimentation des circuits de commande	
Auxiliaires de commande démarrage direct	
Commutation de pôles PKZ2	8-89
Commutation de source	
Couplage de condensateurs	
Dahlander	
Démarrage avec PKZ2	
Démarrage de moteurs triphasés	
Démarreur étoile-triangle de moteurs triphasés .	8-388-47
Documents de réalisation de schémas	
Enroulements moteur	
Enroulements séparés	
Equipements à contacteurs	8-59
Étoile-triangle avec PKZ2	
Étoile-triangle de moteurs triphasés	
Etude	
Moteur à compensation	
Moteur asynchrone	2-2
Moteur asynchrone triphasé	
Moteur triphasés Commutation de pôles Moteurs à courant continu	

Moteurs à plusieurs vitesses Moteurs EEx e PKZM0, PKZM4	
Moteurs monophasés	
Moteurs triphasés Commutation de pôles	
Motor Control Unit	
N	
Négation	1-54
Niveau de court-circuit, maximal	2-91
0	
Opérandes	
Organismes d'homologation et marques de conformité	9-10
Organismes de normalisation nationaux et internationa	ıux 9-6
P	
Portail de l'assistance	
Poussoir Auxiliaires de commande	
Principe de Rogowski	
Programmation easy	
Protection contre les courts-circuits	
Protection contre les courts-circuits des RA-MO	
Protection contre les surcharges Disjoncteurs	8-25
Protection contre les surcharges du Rapid Link	
Protection des moteurs	8-38-13
Protection des personnes	
Élevée	
LS	
LSR	
Protection des processus	
Protection différentielle	
Protection groupée Disjoncteur-moteur	
Protection intégrale du moteur	
Protection par thermistances	
Puissance assignée moteur	5-31
R	
Raccordement conforme aux règles de CEM	
Raccordement de la RA-MO à l'AS-Interface®	
Raccordement de la RA-SP à l'AS-Interface®	
Raccordement en parallèle	
Raccordement en série	1-55

Raccordement imprimante easy 1-4	48
Raccordement moteur2-9	95
Rapid Link	88
Réarmement manuel8	-4
Réduction des dangers 1-1	10
Réduction du risque1-1	10
Registre à décalage1-6	63
Régulation vectorielle2-7	70
Relais à transformateur à noyau saturé ZW78	-8
Relais ampèremétriques1-	
Relais de contrôle d'absence de phases1	-6
Relais de contrôle d'asymétrie1	-7
Relais de contrôle d'ordre de phases1	-7
Relais de contrôle de niveaux de liquides1	-7
Relais de mesure et de surveillance EMR41	-6
Relais de protection 5-4	46
Relais de protection électronique ZEV 5-385-4	44
Relais de protection ZEV 5-3	38
Relais de surcharge → Relais thermique 5-3	35
Relais de surcharge temporisé8	-6
Relais de surveillance1	-6
Relais différentiels	22
Relais électroniques temporisés	-2
Relais électroniques temporisés1	-2 45
Relais électroniques temporisés	-2 45 -2
Relais électroniques temporisés	-2 45 -2 57
Relais électroniques temporisés	-2 45 -2 57 -2
Relais électroniques temporisés	-2 45 -2 57 -2 35
Relais électroniques temporisés	-2 45 -2 57 -2 35
Relais électroniques temporisés	-2 45 -2 57 -2 35 35
Relais électroniques temporisés	-2 45 -2 57 -2 35 35 38 -4
Relais électroniques temporisés	-2 45 -2 57 -2 35 38 -4 39 24
Relais électroniques temporisés	-2 45 -2 57 -2 35 38 -4 39 24
Relais électroniques temporisés	-2 45 -2 57 -2 35 38 -4 39 24 00 84
Relais électroniques temporisés	-2 45 -2 57 -2 35 38 -4 39 24 00 84
Relais électroniques temporisés	-2 45 -2 57 -2 35 35 38 -4 39 24 00 84
Relais électroniques temporisés	-2 45 -2 57 -2 35 35 38 -4 39 24 00 84
Relais électroniques temporisés	-2 45 -2 57 -2 35 38 -4 39 24 00 84 96 12

Schéma de Hambourg, Verrouillage de retour au zéro	8-110
Schéma étoile, moteur	2-79
Schéma In-Delta	2-35
Schéma In-Line	2-35
Schéma racine de -3	2-65
Schéma Relais thermiques 1 pôle, 2 pôles	8-5
Schéma Schémas internes Disjonteurs	7-8
Schéma triangle, moteur	
Schémas de base	
easy	.1-541-59
Triangle, étoile	2-4
Schémas de principe du PKZ2	
Schémas de principe PKZM01, PKZM0, PKZM4	6-96-11
Schémas de verrouillage Commutateurs à cames	4-11
Schémas, contacteurs auxiliaires	5-6
Sécurité des machines	1-10
Sélectivité → Sélectivité chronométrique	7-16
Sélectivité chronométrique Disjoncteurs	7-16
Sensibilité au manque de phase	5-35
Sensible à tous les courants	7-20
Sensible au manque de phase	6-4
Séparation galvanique	5-2
Service d'assistance en cas de panne	0-9
Shuntage au démarrage	
Contacteur de puissance	8-9
Démarrage difficile	8-10
Relais thermiques	8-26
Signalisation de défaut différenciée	6-10
Signalisation de position Disjoncteurs	7-15
SmartWire	
Modules	5-10
Passerelle easyNet/CANopen	1-43
Passerelle PROFIBUS-DP	5-9
Système	5-85-23
Sortie analogique, easy	1-31
Sorties à relais, easy	
Sorties easy	.1-281-31
Stator critique	
Surcharge Disjoncteurs-moteurs	
Surcharge moteur	5-38
Surtensions	2-57
Surveillance de courts-circuits	5-43
Synoptique du système easy	.1-121-19
Système xEnergy	

1	
Tableaux au sol	0-21
Tableaux muraux	0-21
Télécommande Disjoncteurs	
Télécommande PKZ2	6-14
Télérupteurs	
Tenue aux courts-circuits	
Terminal opérateur	
Terminal opérateur graphique	
Terminal opérateur semi-graphique	1-72
Thermistance	
Thermistances PTC, Protection des moteurs	8-12
Thermistances, relais pour thermistances	
Transformateurs de sommation	
Types de coordination des démarreurs progressifs	2-17
Types de coordination Protection des moteurs	8-8
U Utilisation d'une self Condensateur	8-17
<u> </u>	8-17
Utilisation d'une self Condensateur	8-17
Utilisation d'une self Condensateur V Verrouillage de retour au zéro	
V Verrouillage de retour au zéro Disjoncteur-pilote Utilisation d'une self Condensateur	8-111
V Verrouillage de retour au zéro Disjoncteur-pilote Récepteur	8-111 8-110
Utilisation d'une self Condensateur V Verrouillage de retour au zéro Disjoncteur-pilote	8-111 8-110 8-110
V Verrouillage de retour au zéro Disjoncteur-pilote Récepteur Schéma de Hambourg Verrouillage mécanique	8-111 8-110 8-110
Utilisation d'une self Condensateur V Verrouillage de retour au zéro Disjoncteur-pilote	8-111 8-110 8-110 5-32 1-66
V Verrouillage de retour au zéro Disjoncteur-pilote Récepteur Schéma de Hambourg Verrouillage mécanique Visualisation, easyHMI	8-111 8-110 8-110 5-32 1-66
V Verrouillage de retour au zéro Disjoncteur-pilote Récepteur Schéma de Hambourg Verrouillage mécanique Visualisation, easyHMI Vitesses, enroulements séparés	8-111 8-110 8-110 5-32 1-66 8-53
V Verrouillage de retour au zéro Disjoncteur-pilote Récepteur Schéma de Hambourg Verrouillage mécanique Visualisation, easyHMI Vitesses, enroulements séparés	8-111 8-110 8-110 5-32 1-66 8-53

11

Belgique

Moeller Electric N.V. BeNeLux Leuvensesteenweg 555 - Ingang 4 1930 Zaventem

Tél.: +32 (0)2 719 88 41 Fax: +32 (0)2 719 88 55 E-Mail: info.be@moeller.net

Internet : www.moeller.be

Canada

Moeller Electric Ltd. 6175 Kenway Drive L5T 2L3 Mississauga, Ontario

Tél.: +1 905.542.2323 Fax: +1 905.542.2321

E-Mail : info@moeller.ca Internet : www.moellerna.com

France

346, rue de la Belle Etoile Paris Nord II - B.P. 51060 95947 Roissy C.D.G. Cedex Tél.: +33 1 41 84 50 50 Fax: +33 1 41 84 50 40

Moeller Electric S.A.S.

E-Mail: info@moeller-fr.com Internet: www.moeller.fr

Luxembourg

Moeller Electric S.A. 12, rue Eugène Ruppert 2453 Luxembourg

Tél.: +352 48 10 81-1 Fax: +352 49 07 82

E-Mail : info.lux@moeller.net

Suisse

Moeller Electric SA Ch. du Vallon 26 1030 Bussiany

Tél.: +41 (0 21) 637 65 65 Fax: +41 (0 21) 637 65 69

E-Mail : lausanne@moeller.net Internet : www.moeller.ch

Moeller Electric AG Im Langhag 14

8307 Effretikon ZH Tél.: +41 (0 52) 354 14 14 Fax: +41 (0 52) 354 14 88

E-Mail: effretikon@moeller.net

Un réseau mondial : www.moeller.net/address

E-mail: info@moeller.net Internet: www.moeller.net

www.eaton.com

Publié par : Moeller GmbH Hein-Moeller-Str. 7-11

D-53115 Bonn

© 2008 by Moeller GmbH, Allemagne Sous réserve de modifications FB0200-004FR_(02/08) ip/lns/CPI Imprimé en Allemagne (11/08)

Code: 119817

Pour les dépannages, contactez votre représentation Moeller locale ou directement le Service Assistance et dépannage d'urgence.

Hotline +49 (0) 180 5 228322 (de, en) Tél. +49 (0) 228 602-3640 Fax +49 (0) 228 602-61400

E-Mail : fieldservice@moeller.net Internet : www.moeller.net/fieldservice

Powering Business Worldwide

Eaton est un groupe diversifié international de technologie et de services dans les filières Électrique, Hydraulique, Camion et Automobile

Avec sa division « Electrical Group », Eaton est un leader mondial dans le domaine de la distribution et de la commande de l'énergie. Il fournit des produits et services pour l'alimentation sécurisée et l'automatication

La division « Electrical Group » rassemble des marques reconnues telles que Cutler-Hammer®, MGE Office Protection Systems™, PowerWare®, Holec®, MEM®, Santak et Moeller

www.eaton.com

