

Vibreur linéaire HLF07-M / 12-M / 25-M

Traduction d'original manuel d'utilisation

Copyright by Afag GmbH

Ce manuel d'utilisation est valable pour les modèles :

Туре́			Numéro de commande
Vibreur linéaire	HLF07	230 V / 50 Hz	50260370
	HLFU/	115 V / 60 Hz	50270718
Vibreur linéaire	HLF12	230 V / 50 Hz	50259924
	MLF 12	115 V / 60 Hz	50270770
Vibreur linéaire	III FOE	230 V / 50 Hz	50259276
	HLF25	115 V / 60 Hz	50270897

Version de cette documentation: BA_HLF07-25_R03.3_F

Version: 3.3

Date: 2014-11-06

Les brevets suivant pour les Etats-Unis sont inscrits ou annoncés:

- Transporteur linéaire vibratoire (U.S. brevet No.7,784,604)
- Transporteur vibrant a entrainement linéaire (U.S. brevet No.8,051,974)

Les brevets suivant pour le Canada sont inscrits ou annoncés:

- Transporteur linéaire vibratoire (CA- brevet No.2,636,171)
- Transporteur vibrant a entrainement linéaire (CA- brevet No. 2,636,968)

Tableau des matières:

1	Déclaration d'incorporation pour machines incomplète	es4
2	Consignes de sécurité	5
2.	2.1 Explication des symboles et consignes	5
2.	2.2 Consignes de sécurité fondamentales	6
2.	2.3 Utilisation conforme à l'affectation	
3	Description du l'appareil	8
3.	3.1 Généralités	8
3.	3.2 Description du fonctionnement	8
3.	3.3 Caractéristiques techniques	9
4	Instructions de montage	11
4.	4.1 Transport	11
4.	4.2 Montage de l'appareil	
4.	4.3 Montage de al masse utile	
	4.3.1 Généralités	
4.	4.4 Alimentation électrique	
5	Manuel d'utilisation	15
	5.1 Réalisation de rail de guidage	
5.	5.2 Compensation de masses	15
5.	5.3 Réglage de la propre fréquence	
5.	5.4 Réglage de la lame d'air	18
6	Maintenance	19
6.	5.1 Panne et dépannage	19
6.	5.2 Pièces d'usure et pièces détachées	22
7	Accessoires	22
7.	7.1 Pièces montage	22
7.	7.2 Auxiliaires de réglage	23
7.	7.3 Unités de commande	23
7.	7.4 Adresse de commande	24
8	Elimination	24

1 Déclaration d'incorporation pour machines incomplètes

Déclaration d'incorporation selon la directive CE sur les machines 2006/42/CE, annexe II B

Le fabricant: Afag GmbH, Wernher-von-Braun-Straße 1, D-92224 Amberg

www.afag.com - Tel. +49 (0)9621 650 27-0

déclare par la présente que la machine incomplète: Vibreur linéaire HLF

Dénomination : HLF07-M / HLF12-M / HLF25-M

est conforme aux exigences fondamentales en matière de sécurité et de santé de la directive sur les machines 2006/42/CE annexe I.

La machine incomplète reste par ailleurs conforme aux :

Directives CE applicables:

Directive sur les machines 2006/42/EG

Directive basse tension 2014/35/EU

Directive CEM 2014/30/EU

Normes harmonisées appliquées :

EN ISO 12100-2010

La documentation technique de cette machine incomplète a été établie selon l'annexe VII partie B. Le fabricant s'engage à remettre sur demande ces documents techniques par voir électronique aux services administratifs nationaux.

Fondé de pouvoir pour l'établissement de ce manuel d'utilisation :

Claus Piechatzek

Développement/Management de produits ZTK

Afag GmbH

La mise en service de la machine incomplète est proscrite tant que la machine n'a pas été incorporée dans une machine, tant qu'elle n'est pas conforme à la directive CE sur les machines et tant que la déclaration de conformité CE selon l'annexe II A n'a pas été présentée.

Lieu, date Société : Afag GmbH

Amberg, 06.11.2014 Prénom, Nom

Monsieur Klaus Bott

Directeur des affaires commerciales

Afag GmbH

2 Consignes de sécurité

2.1 Explication des symboles et consignes

Symbole: montage et mise en service par un personnel qualifié et conformément

à la notice technique.

Veuillez respecter les explications ci-dessous concernant les symboles et consignes de danger. Elles vont du danger mortel à la simple consigne et sont conformes à la norme **ISO 3864-2.**

ADANGER

Ce symbole indique qu'un danger mortel est imminent.

En ne tenant pas compte de l'information, l'utilisateur met en danger sa vie ou risque d'avoir un accident pouvant entraîner une grave invalidité.

MISE EN GARDE

Ce symbole indique qu'il convient de faire attention lors de la manipulation car la situation pourrait devenir dangereuse.

En ne tenant pas compte de l'information, l'utilisateur met en danger sa vie ou risque d'avoir un cident pouvant entraîner une grave invalidité.

A PRUDENCE

Ce symbole indique qu'il convient de faire attention lors de la manipulation car la situation pourrait devenir dangereuse.

En ne tenant pas compte de l'information, l'utilisateur s'expose à un danger pouvant entraîné de légères blessures voire des blessures moyennement graves.

INDICATION

Ce symbole renvoie à des informations générales ou utiles ainsi qu'à des consignes de travail qui n'ont aucune incidence sur la sécurité ou la santé de l'utilisateur

2.2 Consignes de sécurité fondamentales

Ce mode d'emploi sert de base afin d'employer et d'exploiter le vibreur linéaire HLF en toute sûreté. Les consignes de sécurité de ce mode d'emploi doivent en particulier être respectées par toutes les personnes qui travaillent sur ou avec le HLF. Il faut également respecter les règles et directives respectives en vigueur pour le site d'exploitation relatives à la prévention des accidents. Ce mode d'emploi doit toujours être gardé sur le site d'exploitation du HLF.

La commande de l'appareil doit uniquement être réalisée par un personnel dûment qualifié.

Sont désignées par le terme de « personnel qualifié » les personnes qui - en raison de leur formation, leur expérience, des instructions qu'elles ont reçues et de leur connaissance des normes, prescriptions, prescriptions de prévention contre les accidents pertinentes tout comme de la situation en service - ont été autorisées par le/la responsable de la sécurité de l'installation à réaliser les activités nécessaires respectivement et sont capables, ce faisant, de détecter les dangers et de les éviter (définition du personnel qualifié selon CEI 364).

Les dérangements pouvant porter atteinte à la sécurité des personnes, du HLF ou d'autres objets de valeur doivent immédiatement être éliminés.

Les consignes suivantes servent à la sécurité du personnel opérateur tout comme à protéger également les produits décrits ainsi que les appareils raccordés:

2.2.1 Raccordement électrique

INDICATION Déconnecter la tension d'alimentation avant tous travaux de montage ou de démontage tout comme en cas de changement de fusible ou de modifications du montage. Respecter les prescriptions de prévention des accidents et de sécurité en vigueur dans le cas d'application spécial. Avant la mise en service, il faut contrôler si la tension nominale de l'appareil correspond à la tension du réseau local. Les dispositifs d'arrêt d'urgence doivent toujours rester effectifs dans tous les modes de fonctionnement. Le déverrouillage de dispositifs d'arrêt d'urgence ne doit entraîner aucun redémarrage incontrôlé. Les raccordements électriques doivent être recouverts! Le bon fonctionnement des raccords à la terre doit être contrôlé après le montage! Seul le personnel dûment autorisé doit effectuer le raccordement.

2.2.2 Endroits dangereux

INDICATION

Les vibreurs linéaires HLF d'afag sont fabriqués conformément aux directives CE relatives aux machines, selon le niveau de la technique et conformément aux règles de la technique de sécurité reconnues. Toutefois, l'utilisation de l'appareil peut entraîner des risques mettant en danger de mort l'opérateur ou une tierce personne ou endommager le HLF ou d'autres biens matériaux.

2.3 Utilisation conforme à l'affectation

Le HLF est uniquement conçu pour transporter ou accumuler des pièces. Il peut également servir à les trier. Se reporter aux consignes du chapitre 3.3 Tableau 1: Caractéristiques techniques, chapitre 4 Instructions de montage et chapitre 5 Manuel d'utilisation et du chapitre Mise en service pour connaître les dimensions et poids admissibles des pièces à monter. C'est en respectant toutes les consignes du mode d'emploi qu'une utilisation conforme à l'affectation sera faite.

MISE EN GARDE

Le HLF ne doit pas être utilisé dans les situations suivantes :

- b) Quand les températures sont en dessous de 10° ou au dessus de 50°.
- c) Dans des zones où se trouvent des liquides ou produits facilement inflammables.
- d) Dans des zones où se trouvent des produits explosifs.
- e) Dans un environnement très sale ou très poussiéreux.
- f) Dans un environnement produisant une corrosion (Exemple air salé).

Il est interdit d'entreprendre toute modification, ajout ou transformation sur le HLF sans avoir auparavant obtenu l'autorisation du producteur. Sont exclus de cette clause les rails indiqués au chapitre 5.1 Réalisation de rail de guidage et au chapitre 4.3 Montage de al masse utile tout comme les accessoires indiqués au chapitre 7 Accessoires.

INDICATION

Tout emploi allant au-delà de cette affectation ou toute modification de la construction du HLF sera considérée comme non conforme et entraînera une expiration de la garantie.

Voir à ce propos également nos conditions générales de vente.

3 Description du l'appareil

3.1 Généralités

Les vibreurs linéaires Afag modèle HLF-M sont utilisés pour transporter des pièces provenant de machines en amont et/ou les conduire vers des machines en aval. Outre ceci, les vibreurs linéaires Afag ont une fonction de tri des pièces si l'on tient compte de certains critères. Les vibreurs linéaires peuvent être incorporés dans des postes d'alimentation indépendants ou dans des installations automatisées complexes.

Les divers types de vibreurs linéaires se distinguent par leur taille et leur gamme d'applications (reg. Tableau 1: Caractéristiques techniques)

INDICATION

Les HLF doivent être exploités combinés à une unité de commande Afag. Seule cette combinaison peut garantir un transport optimal.

3.2 Description du fonctionnement

Les HLF-M se composent de deux pièces oscillantes disposées l'une sur l'autre qui oscillent en mode symétrique. Au moyen de ressorts à lames fendus, elles son reliées par une plaque d'assise commune sur laquelle les masses agissant en sens contraire s'annulent presque en totalité. La pièce oscillante supérieure est utilisée comme masse utile pour fixer le rail de guidage. La pièce oscillante inférieure forme le contrepoids. Un système magnétique (induit - noyau magnétique) est installé entre les deux pièces oscillantes. Les atouts du HLF-M résident dans la compensation de masse entre le contrepoids et la masse utile ce qui a pour effet d'éliminer les forces vibrantes libres directement sur l'appareil.

3.3 Caractéristiques techniques

Figure 1: Fiche des cotes HLF-M

S = Centre de gravité du rail

Version: 3.3 2014-11-06 Page: 9

Tableau 1: Caractéristiques techniques

Description		Unités	HLF07-M	HLF12-M	HLF25-M
	Α	[mm]	400	500	600
	В	[mm]	25	30	38
	С	[mm]	10	10	10
	D1	[mm]	7	9	9
	D2	[mm]	4 x M5	4 x M5	4 x M6
	D3	[mm]	2 x 4 ^{H7}	2 x 4 ^{H7}	2 x 5 ^{H7}
Dimensions	Е	[mm]	36	42	50
Dillielisions	F	[mm]	73	80	108
	G	[mm]	80	100	120
	Н	[mm]	50	59	86,5
	K	[mm]	60	80	100
	M	[mm]	170	200	260
	Ν	[mm]	2 x 4 ^{H7}	2 x 4 ^{H7}	2 x 5 ^{H7}
	Р	[mm]	150	180	240
Poids idéal du rail d'amenée)	[kg]	0.7 ± 0.05	$1,2 \pm 0,05$	$2,5 \pm 0,1$
Poids maxi. du rail d'amené	е	[kg]	0,9	1,5	3,0
Poids de l'appareil de base		[kg]	1,8	3,0	6,3
Fréquence d'oscillation		[Hz]	double fréquence du réseau		
branchement au réseau		[V/Hz]	230/50 ou 115/60		60
Puissance maxi. absorbée		[VA]	15	19	100
Type de protection		-	IP 54		
Unité de commande (non compris dans la fournit	ure)	-	IRG et SE		
Conditions environnementales pour le fonctionnement : Plage de température		[C°]	+10 à +45		
Emission sonore : niveau sonore continu (sans marchandise à transporter)		[dB]	<70		
Hauteur de mesure / distance de mesure		[m]		1,6/1	
Sens de mesure par rapport à la source sonore		[°]	90		
Méthode de mesure		-	F	Pondération /	4

Suivant domaine d'application et caractéristiques de l'endroit, plusieurs modèles de construction (reg. Tableau 1: Caractéristiques techniques) sont disponibles. Le critère principal est la masse utile (longueur de rail) et l'espace de montage disponible.

Les vibreurs linéaires Afag sont livrables en version 230 V/50 Hz et 115 V/60 Hz.

Différents appareils Afag sont disponibles pour l'amorçage des vibreurs linéaires (reg. chapitre 7.3 Unités de commande).

4 Instructions de montage

4.1 Transport

MISE EN GARDE

Toute utilisation non conforme d'outils de transport (chariots de manutention, ponts roulants, outils auxiliaires, dispositifs de levage etc.) peut entraîner des contusions et blessures. Consignes à respecter :

- respecter les instructions de transport et de montage
- Utiliser les outils de transport de façon conforme

A PRUDENCE

Pour le transport, prière de saisir le HLF par le socle. Le rail de transport ne se prête pas à cet usage

4.2 Montage de l'appareil

Le HLF-M est vissé sur l'embase à l'aide de la fente taillée dans la plaque d'assise (reg. Figure 2). Les interfaces sont ainsi définies et ajustables avec précision à l'entrée et à la sortie du rail de guidage. La base doit être installée sur une surface horizontale non sujette à oscillation afin de pouvoir absorber d'éventuelles forces résiduelles à ce niveau. Des constructions profilées en saillie doivent être renforcées au moyen d'une plaque de base sur laquelle est fixé le vibreur linéaire. Pour ce faire, utiliser une plaque en acier qui présente une épaisseur minimale de 20 mm et une largeur supérieure à 120 mm. Les masses verticales déterminantes pour les excitations de l'embase se résolvent pratiquement intégralement par une compensation de masse précise (reg. chapitre 5.2 Compensation de masses). L'adaptation de la hauteur s'effectue à l'aide d'embases appropriées. Pour des embases complètes de poste, Afag dispose des composantes standard adéquates.

Figure 2: Fente de fixation dans la plaque de base

4.3 Montage de al masse utile

4.3.1 Généralités

Le vibreur linéaire modèle HLF-M fonctionne par compensation de masse selon le principe de contre-oscillation. Afin d'obtenir une bonne compensation de masse, il est nécessaire que les lignes d'action des centres de gravité de la masse utile et du contrepoids soient les plus proches possibles. La position du centre de gravité du contrepoids est fixée par la construction du vibreur linéaire. Le centre de gravité de la masse utile est fixé par la construction de la masse utile (par ex. rail de guidage). Afin d'obtenir une bonne compensation de masse avec une oscillation résiduelle la plus faible possible, le centre de gravité général de la masse utile doit se situer dans la plage indiquée dans le Tableau 2: Coordonnées limite de la position du centre de gravité de la masse utile.

Figure 3: Plage de position du centre de gravité

Tableau 2: Coordonnées limite de la position du centre de gravité de la masse utile

		HLF07-M	HLF12-M	HLF25-M
Dimension [mm]	X _s	85 ± 10	105 ± 10	135 ± 20
Dimension [mm]	Ys	0 ± 9	0 ± 10	0 ± 12
Dimension [mm]	Z _s	77 ± 8,5	84 ± 11	110 ± 15

4.3.2 Montage du rail de guidage

Le rail de guidage se fixe à l'aide d'une plaque latérale (reg. Figure 4). La plaque latérale se fixe au moyen de goupilles de serrage suivant une position exacte pouvant être reproduite. Des fentes verticales sont prévues dans la plaque latérale pour la fixation des rails de guidage. Ces fentes permettent un réglage de précision des interfaces à l'entrée et à la sortie des rails dans le sens vertical.

Page 12 2014-11-06 Version: 3.3

Figure 4: Fixation avec plaque latérale O

Figure 5: Fixation avec plaque latérale S

INDICATION

La masse utile doit correspondre aux valeurs indiquées au chapitre 5.2 Compensation de masses.

4.4 Alimentation électrique

MISE EN GARDE

- Seul un personnel habilité et formé est autorisé à effectuer des travaux sur les dispositifs d'alimentation électrique!
- L'alimentation réseau sur le lieu d'installation doit être assurée par un disjoncteur de protection FI!
- Le convoyeur hélicoïdal doit uniquement être alimenté par la tension indiquée sur la plaque signalétique!

La commande des convoyeurs linéaires peut s'effectuer à l'aide de commande IRG1-S. Il est également possible de faire appel à la commande MSG801 ou MSG802. Veuillez noter que les commandes MSG nécessitent un connecteur mâle CEE supplémentaire (Figure 6) (Réf. 11006982).

Seul un personnel formé est habilité à effectuer des travaux de montage.

Figure 6: La fin du câble du connecteur adaptateur

5 Manuel d'utilisation

Lors du réglage du vibreur linéaire, il faut toujours réaliser la compensation de masses et ensuite la fréquence propre.

5.1 Réalisation de rail de guidage

Les rails de guidage doivent être disposés de manière à ce qu'ils ne soient soumis à aucune oscillation afin que les impulsions de transport émanant de la machine soient transmises avec précision aux rails de guidage et donc aux pièces. Le matériel privilégié pour les rails de guidage est l'acier à outil (de type 1.2842, 90MnCrv8). Les valeurs indiquées au chapitre 3:

Tableau 1: Caractéristiques **techniques** ou au Tableau 3: Dimensions des rails de guidage et Tableau 4: Valeurs obligatoires applicables à la masse utile doivent être respectées lors de la disposition des rails de guidage.

Les dimensions de coupe transversale des rails de guidage s'obtiennent comme suit:

$$\frac{Hauteur}{Largeur} = \frac{2}{1}$$

Les dimensions recommandées sont détaillées au Tableau 3: *Dimensions des rails de guidage*. Les dimensions se rapportent à une pièce oscillante et sont applicables aux deux pièces oscillantes.

Tableau 3: Dimensions des rails de guidage

	HLF07	HLF12	HLF25
Longueur [mm]	400	500	600
Largeur [mm]	17	17	24

5.2 Compensation de masses

Les masses de la plaque de base sont pratiquement compensées en raison du principe de contre-oscillation des vibreurs linéaires Afag. Cette compensation de masse n'est néanmoins garantie que si :

- 1. la masse utile et le contrepoids sont coordonnés avec précision. Ceci signifie que la masse utile et le contrepoids doivent être de mêmes dimensions. Les masses utiles à respecter suivant les modèles de construction sont répertoriées dans le Tableau 4: *Valeurs obligatoires applicables à la masse utile*. La masse utile est le poids total de tous les éléments installés sur la plaque de fixation, plaque latérale incluse. La compensation de masse se contrôle sur simple pesée de la masse utile.
- 2. le centre de gravité de masse de la masse utile se situe dans la plage représentée dans la Figure 3.

Ces deux conditions doivent être prises en compte dès la construction du rail de guidage! La compensation de masse est ajustée avec précision lorsque les oscillations résiduelles ne sont pratiquement plus perceptibles dans la base.

Tableau 4: Valeurs obligatoires applicables à la masse utile

Туре	Masse utile idéal [kg]	Masse utile max. [kg]
HLF07-M	0.7 ± 0.05	0,9
HLF12-M	1,2 ± 0,05	1,5
HLF25-M	2,5 ± 0,1	3,0

INDICATION

La masse utile et le contrepoids doivent correspondre aux valeurs indiquées dans le Tableau 4: Valeurs obligatoires applicables à la masse utile

INDICATION

- La compensation de masses est accordée avec précision lorsque pratiquement plus de vibration n'est perceptible dans le support.
- 2. Lorsque la compensation de masses est accordée avec exactitude, la vitesse de transport côté utile et celle côté opposé sont identiques.

5.3 Réglage de la propre fréquence

Le vibreur linéaire Afag est un système oscillant masse-ressort et travaille en utilisant la résonance. Des masses mal coordonnées exigent une modification de la rigidité du ressort. Pour ce faire, la fixation de la plaque d'assise du bloc ressort est équipée de plaques de réglage déplaçables (reg. Figure 7). Le coulissement de ces plaques de réglage permet d'ajuster la fréquence propre.

Figure 7: Bloc ressort avec plaques de réglage

Le vibreur linéaire doit toujours être réglé de façon "sous-critique", autrement dit, la fréquence propre doit se trouver à env. 5% au-dessus de la fréquence d'excitation. Pour un vibreur de 100 Hz, cela signifie une fréquence propre d'env. 103 Hz, pour un vibreur de 120 Hz, une fréquence propre d'env. 124 Hz.

Procéder de la manière suivante pour effectuer le réglage:

placer une pièce de contrôle sur le rail de guidage et mettre l'appareil de réglage en circuit. A l'aide du bouton rotatif, régler la vitesse de transport du vibreur linéaire en la faisant baisser jusqu'à ce que la pièce sur le rail de guidage ne se déplace plus que lentement. Maintenir le réglage de l'appareil de réglage constant et desserrer lentement les vis des plaques de réglage (reg. Figure 7) sur un bloc-ressort du vibreur linéaire. Contrôler la vitesse de transport de la pièce de contrôle en desserrant les vis. Si la vitesse de transport accélère brièvement tout d'abord pour baisser ensuite lorsque l'on continue à desserrer la vis, c'est que le vibreur linéaire est correctement réglé. La fréquence propre est alors légèrement supérieure à la fréquence d'excitation. Les plaques de réglage doivent être réglées dans la position dans laquelle elles étaient avant de desserrer les vis.

Si la vitesse de transport augmente en desserrant les vis qu'elle ne baisse pas - ou que peu - une fois les vis complètement desserrées, c'est que le vibreur linéaire est encore réglé trop rigidement. La fréquence propre est encore trop élevée. Dans un tel cas, les plaques de réglage doivent être tournées vers le bas. En cas d'une différence importante, il peut être nécessaire de retirer un ressort à lames. Ensuite, répéter le test.

Si la vitesse de transport diminue immédiatement pendant le desserrage des vis, c'est que le vibreur linéaire est encore réglé trop souple. Dans un tel cas, il faut pousser les plaques de réglage vers le haut ou encore, le cas échéant, incorporer un ressort à lames supplémentaire. Ensuite, répéter le test.

Lors du déplacement de plaques de réglage, veiller à ce que les plaques de réglage soient toujours horizontales et toujours précisément en face l'une de l'autre.

plaques de réglage vers le haut ⇒ fréquence propre augmente plaques de réglage vers le bas ⇒ fréquence propre baisse

APRUDENCE

Les vibreurs linéaires doivent absolument être réglés de façon "sous-critique" (autrement dit, la fréquence propre doit être d'env. 5% supérieure à la fréquence d'excitation). Si tel n'est pas le cas, l'un des aimants peut chauffer et brûler et la vitesse de transport peut diminuer dès que des pièces seront placées sur le rail de guidage.

Lors du réglage de la fréquence, il est uniquement permis de desserrer les plaques de réglage d'un seul bloc-ressort à la fois afin d'éviter que les pièces oscillantes ne coulent.

INDICATION

Il faut veiller à maintenir les plaques de réglage en position horizontale. Les bords supérieurs doivent toujours se faire face.

5.4 Réglage de la lame d'air

La lame d'air du système magnétique est réglée de série suivant les valeurs indiquées dans le Tableau 5. Si suite à un réglage d'une fréquence propre, cette lame d'air diverge des valeurs indiquées dans le Tableau 5, elle doit être réajustée. Pour ce faire, retirer le couvercle, desserrer les vis de fixation latérales de l'induit et réajuster la lame d'air au moyen d'un gabarit d'écartement (Tableau 9).

Figure 8: Fixation de l'armature

Les valeurs indiquées dans le Tableau 5 ne sont applicables que pour l'alimentation correspondante. Lors des opérations de réglage, veiller impérativement à ce que les surfaces du noyau magnétique et de l'induit soient exactement parallèles. La précision requise s'obtient en serrant les vis progressivement et de manière alternée.

Tableau 5: Valeurs de réglage pour la lame d'air entre induit et noyau magnétique

Typé	Alimentation	Valeur lame d'air [mm]	Tolérance
111 507	230V/50Hz	1,0	± 0,05
HLF07	115V/60Hz	1,0	± 0,05
HLF12	230V/50Hz	1,0	± 0,05
	115V/60Hz	1,0	± 0,05
HLF25	230V/50Hz	1,1	± 0,05
	115V/60Hz	1,1	± 0,05

A PRUDENCE

Si l'entrefer réglé est supérieur à celui indiqué, l'aimant peut chauffer et la bobine brûler. Il faut par conséquent respecter absolument les entrefers indiqués.

6 Maintenance

Un vibreur linéaire modèle HLF-M ne nécessite en principe aucun entretien. Il se peut néanmoins que certaines conditions d'utilisation entraînent, sur les ressorts à lames, la formation d'une couche d'oxydation sur les pôles de contact avec les rondelles d'écartement. Il peut s'avérer utile dans de tels cas de démonter les ressorts à lames, de les nettoyer ou de les remplacer intégralement. Pour ce faire, les deux pièces oscillantes doivent reposer en position verticale. Ne démonter qu'un seul bloc ressort à la fois pour éviter le déplacement des pièces oscillantes. Dans le cas contraire, il serait impossible d'assurer un parfait fonctionnement.

A PRUDENCE

Les ressorts à lames ne doivent pas être huilés ni graissés, cela les ferait coller et aurait une influence négative sur le comportement oscillant.

6.1 Panne et dépannage

La bande de convoyage n'avance pas, aucune vibration ressentie			
Diagnostic	Dépannage		
La tension du réseau est trop basse ou instable, p. ex. 180 V seulement	Vérifier la tension du réseau et éventuellement réglage de la bande de convoyage en tenant compte de la tension existante		
Alimentation électrique interrompue	Vérifier les branchements moteur / appareil de commande et appareil de commande / bloc d'alimentation électrique		
L'appareil de commande est arrêté <0>	Mettre en marche l'appareil de commande <1> ou si l'on utilise un système de contrôle de bourrage, en vérifier le signal		
L'appareil de commande est défectueux	Vérifier le système électrique de l'appareil et utiliser le cas échéant un appareil de remplacement		
L'aimant est défectueux, la bobine de l'électroaimant a grillé	Vérifier le système électrique des aimants et remplacer les aimants défectueux. Vérifier les réglages: Position 50 Hz, onde pleine (fréquence d'excitation = 100 Hz)		
L'entrefer entre l'aimant et l'ancre est trop petit (battement) ou trop important	Régler l'entrefer en respect de la notice d'utilisation		
Un corps étranger est coincé dans l'entre- fer entre l'aimant et l'ancre	Oter le corps étranger		
La bande de convoyage avance trop	lentement ou on ne perçoit aucun mouvement		
Diagnostic Dépannage			
La tension du réseau est trop basse ou instable, p. ex. 180 V seulement	Vérifier la tension du réseau et éventuellement réglage de la bande de convoyage en tenant compte de la tension existante		

Version: 3.3 2014-11-06 Page: 19

	T
Mauvais réglage de la fréquence de sortie de l'appareil de commande	Régler l'interrupteur sur les appareils de commande à la fréquence demandée: Position 50 Hz, onde pleine (fréquence d'excitation = 100 Hz)
Le rail de convoyage n'est pas relié de manière suffisamment serrée avec le mo- teur en question	Serrer les vis de fixation et le cas échéant vérifier les filetages
L'aimant est défectueux, la bobine de l'électroaimant a grillé	Vérifier le système électrique des aimants et remplacer les aimants défectueux. Vérifier les réglages: Position 50 Hz, onde pleine (fréquence d'excitation = 100 Hz)
L'entrefer entre l'aimant et l'ancre est trop petit (battement) ou trop important	Régler l'entrefer en respect de la notice d'utilisation
Un ressort rompu a causé une modification de la fréquence propre du système	Dévisser les vis des blocs ressorts, vérifier les ressorts et remplacer les ressorts cassés ou endommagés. ATTENTION! <une amplitude="" cassure="" cause="" d'oscillation="" de="" est="" fréquence="" grande="" ressort="" trop="" une=""> Vérifier l'entrefer</une>
Le réglage de la motorisation est défectueux, c'est-à-dire que la fréquence propre du système est trop éloignée de la fréquence d'excitation	Ajustage du moteur en changeant la rigidité des ressorts : variation de la position des plaques de réglage. Serrer les vis des blocs ressorts. ATTENTION ! Ajuster la bande de convoyage en respect de la notice d'utilisation !
Le poids (moment d'inertie) de la trémie dépasse la limite maximum autorisée pour le moteur en question	Effectuer un équilibrage des masses selon les indi- cations de la notice d'utlisation
Un corps étranger est coincé dans l'entre- fer entre l'aimant et l'ancre	Oter le corps étranger
Le comportement lors du convoya	ge est instable, la vitesse de convoyage varie
Diagnostic	Dépannage
La tension du réseau est trop basse ou instable, p. ex. 180 V seulement	Vérifier la tension du réseau et éventuellement réglage de la bande de convoyage en tenant compte de la tension existante
Mauvais réglage de la fréquence de sortie de l'appareil de commande	Régler l'interrupteur sur les appareils de commande à la fréquence demandée: Position 50 Hz, onde pleine (fréquence d'excitation = 100 Hz)
Le rail de convoyage n'est pas relié de manière suffisamment serrée avec le mo- teur en question	Serrer les vis de fixation et le cas échéant vérifier les filetages
L'aimant est défectueux, la bobine de l'électroaimant a grillé	Vérifier le système électrique des aimants et remplacer les aimants défectueux. Vérifier les réglages: Position 50 Hz, onde pleine (fréquence d'excitation = 100 Hz)
Un ressort rompu a causé une modification de la fréquence propre du système	Dévisser les vis des blocs ressorts, vérifier les ressorts et remplacer les ressorts cassés ou endommagés. ATTENTION! <une amplitude="" cassure="" cause="" d'oscillation="" de="" est="" fréquence="" grande="" ressort="" trop="" une=""> Vérifier l'entrefer</une>

Le réglage de la motorisation est défectueux, c'est-à-dire que la fréquence propre du système est trop éloignée de la fréquence d'excitation	Ajustage du moteur en changeant la rigidité des ressorts : variation de la position des plaques de réglage. Serrer les vis des blocs ressorts. ATTENTION ! Ajuster la bande de convoyage en respect de la notice d'utilisation !
Le poids (moment d'inertie) de la trémie dépasse la limite maximum autorisée pour le moteur en question	Effectuer un équilibrage des masses selon les indi- cations de la notice d'utlisation
Un corps étranger est coincé dans l'entre- fer entre l'aimant et l'ancre	Oter le corps étranger
Les convoyeurs t	ransmettent des oscillations
Diagnostic	Dépannage
Le rail de convoyage n'est pas relié de manière suffisamment serrée avec le mo- teur en question	Serrer les vis de fixation et le cas échéant vérifier les filetages
Un ressort rompu a causé une modification de la fréquence propre du système	Dévisser les vis des blocs ressorts, vérifier les ressorts et remplacer les ressorts cassés ou endommagés. ATTENTION! <une amplitude="" cassure="" cause="" d'oscillation="" de="" est="" fréquence="" grande="" ressort="" trop="" une=""> Vérifier l'entrefer</une>
Le réglage de la motorisation est défectueux, c'est-à-dire que la fréquence propre du système est trop éloignée de la fréquence d'excitation	Ajustage du moteur en changeant la rigidité des ressorts : variation de la position des plaques de réglage. Serrer les vis des blocs ressorts. ATTENTION ! Ajuster la bande de convoyage en respect de la notice d'utilisation !
Le poids (moment d'inertie) de la trémie dépasse la limite maximum autorisée pour le moteur en question	Effectuer un équilibrage des masses selon les indi- cations de la notice d'utlisation
Le rail de conv	oyage se soulève ou tape
Diagnostic	Dépannage
Le rail de convoyage n'est pas relié de manière suffisamment serrée avec le mo- teur en question	Serrer les vis de fixation et le cas échéant vérifier les filetages
L'entrefer entre l'aimant et l'ancre est trop petit (battement) ou trop important	Régler l'entrefer en respect de la notice d'utilisation
Un corps étranger est coincé dans l'entre- fer entre l'aimant et l'ancre	Oter le corps étranger
Un ressort rompu a causé une modification de la fréquence propre du système	Dévisser les vis des blocs ressorts, vérifier les ressorts et remplacer les ressorts cassés ou endommagés. ATTENTION! <une amplitude="" cassure="" cause="" d'oscillation="" de="" est="" fréquence="" grande="" ressort="" trop="" une=""> Vérifier l'entrefer</une>
Le réglage de la motorisation est défectueux, c'est-à-dire que la fréquence propre du système est trop éloignée de la fréquence d'excitation	Ajustage du moteur en changeant la rigidité des ressorts : variation de la position des plaques de réglage. Serrer les vis des blocs ressorts. ATTENTION ! Ajuster la bande de convoyage en respect de la notice d'utilisation !

Version: 3.3 2014-11-06 Page: 21

6.2 Pièces d'usure et pièces détachées

Tableau 6: Pièces d'usure

Typé	Désignation	Numéro de commande
HLF07	Lames ressort	50203877
HLF12	Lames ressort	50203471
HLF25	Lames ressort	50254134

Tableau 7: Pièces détachées

Typé	Désignation	Branchement élect.	Numéro de commande
UI E07	Bobine	230V/50Hz	15054450
HLF07 Bobine	Boblile	115V/60Hz	15002283
HLF12 Bob	Pohino	230V/50Hz	50277472
	bobine	115V/60Hz	50277904
HLF25	Bobine	230V/50Hz	50270048
		115V/60Hz	50280087

7 Accessoires

7.1 Pièces montage

Tableau 8: Données de commande

Typé	Désignation	Remarque	Numéro de commande
HLF07	Poids de compensation NM07	Poids: 25g	50217298
	Poids de compensation GM07	Poids: 15g	50216944
	Plaque latérale O-07	-	50197283
	Plaque latérale S-07	-	50217291
HLF12	Poids de compensation NM12	Poids: 50g	50216719
	Poids de compensation GM12	Poids: 25g	50216708
	Plaque latérale O-12	-	50197284
	Plaque latérale S-15	-	50216714
HLF25	Poids de compensation NM25	Poids: 100g	50217316
	Poids de compensation GM25	Poids: 50g	50217312
	Plaque latérale O-25	-	50197285
	Plaque latérale S-25	-	50217314

7.2 Auxiliaires de réglage

Tableau 9: Auxiliaires de réglage

Description	Modèle moteur	Numéro de commande
	HLF07-M	50185560
Gabarit d'écartement	HLF12-M	50185560
	HLF25-M	50273499

7.3 Unités de commande

Le HLF est relié au réseau de courant alternatif 230V/50Hz via un appareil de commande de type IRG ou MSG. Il est également possible de procéder à un dimensionnement pour d'autres tensions et fréquences de réseau, comme par exemple 115V/60Hz. Le convoyeur linéaire fonctionne en mode onde pleine avec double fréquence de réseau, autrement dit à 50Hz de courant alternatif avec une fréquence d'oscillation de 100Hz. Une modification des courants magnétiques et donc des forces magnétiques permet de régler en continu les chemins d'oscillation et par conséquent les vitesses de transport. Tous les modèles IRG fonctionnent avec un démarrage en douceur et offrent diverses possibilités de montage, de démontage et de commande. Vous trouverez une description détaillée des appareils de commande dans le catalogue général AFAG. Il est également possible d'utiliser des appareils de commande d'autres fabricants dans la mesure où ils répondent aux conditions techniques.

Tableau 10: Unités de commande pour vibreurs linéaires HLF

Typé	Alimentation en courant	Numéro de commande	Remarque	
IRG1-S	230V/50Hz	50360105	sans fonction de rythmeur	
	115V/60Hz	50360106	Valeur de consigne par défaut externe	

7.4 Adresse de commande

Allemagne:

Afag GmbH

Wernher-von-Braun-Straße 1

D - 92224 Amberg

Tél.: ++49 (0) 96 21 / 65 0 27-0

Télécopie: ++49 (0) 96 21 / 65 0 27-390

Sales

sales@afag.com www.afag.com Suisse:

Afag Automation AG

Zuführtechnik

Fiechtenstrasse32

CH - 4950 Huttwil

Tél.: ++41 (0) 62 / 959 86 86

Télécopie: ++41 (0) 62 / 959 87 87

8 Elimination

Eliminez les HLF n'étant plus utilisables démontez-les en pièces détachées, et recyclezles selon les types de matériaux et non comme une unité entière. Les composants impossibles à recycler doivent être éliminés conformément à leur type.

