

2016

GIOVENZANA

Introduktion

Giovenzana produkter er europæisk produceret kvalitet til konkurrencedygtige priser. Produktprogrammet omfatter 3 hovedområder; industriel automation, elevatorer samt lift/kranudstyr. Denne brochure indeholder kun et lille udvalg af Giovenzanas produktpalette.

Automation

Indeholder et stort trykknapprogram samt nødstop og drejeknapper med tilbehør. Kontaktblokkene leveres med fjeder- eller skrueklemmer. Trykknappkasser med eller uden knap og signallamper. Produktprogrammet består desuden af CAM-switchce, afbrydere, endestop, microswitchce samt ATEX sikkerhedsafbrydere.

Elevatorer

Vedvarende forskning og udvikling betyder at Giovenzana i dag er en af markedslederne inden for elevatorområdet. Produktprogrammet består af betjeningsenheder, hængetryk og nødstop til elevatorer.

Lifte/ kranudstyr/busbarsystem

Stort program af hængetryk, enten enkelt eller dobbelt række, med op til 14 huller. Dertil kommer trykknapper, indikatorlys, nødstop, drejeomskiftere, kabelbæresystem med tilbehør samt transmissions kabler. Busbar (strømskinnesystem) lukket strømskinnesystem med integrerede kobberledere.

Certifikater

Giovenzana arbejder inden for rammerne af UNI EN ISO 9001:2008 systemet. Desuden er virksomheden UNI EN 14001:2004 certificeret. Alle Giovenzana produkter opfylder Rohs, Pfos, Raee og Reach og produceres indenfor de relevante CEE direktiver. Produkterne opfylder europæiske EN samt amerikanske UL standarder.

Indholdsfortegnelse:

Black Line IP65:

Trykknapper	4
Multifunktions trykknapper, drejeomskiftere	5

Nickel Line IP69k:

Trykknapper.....	6
Multifunktions trykknapper, drejeomskiftere	7

Nødstopstryk, joystick, indikatorlys

Tekniske data	9
---------------------	---

Kontaktelementer

Indikatorlys og tilbehør.....

Potentiometer, RJ45- og USBsokler

Trykknapkasser

Hængetryk

Afbrydere, Atex-sikkerhedsafbrydere

Tekniske data, afbrydere.....	23
-------------------------------	----

Omskiftere/knastomskiftere

Tekniske data, omskiftere/knastomskiftere	25
---	----

Endestop m fastmonteret kabel

Microswitche

Rotary limit switch

Rotary gear limit switch

Elevatorprodukter

Kabelbærersystem

Busbarsystem / strømskinnesystem

Teknisk data	39
--------------------	----

Prisliste:

Se vores online katalog på
www.bernstein.dk

Black Line

Trykknapper ø 22

FARVET KAPPE

Plan trykknop

FARVE	TYPE	VARENR./EANNR.
■	PPRN1BL	8718234167698
■	PPRN2BL	8718234167704
■	PPRN3BL	8718234166578
■	PPRN4BL	8718234167711
□	PPRN5BL	8718234166592
■	PPRN8BL	8718234167513

Forhøjet trykknop

■	PPSN1BL	8718234167865
■	PPSN2BL	8718234167889
■	PPSN3BL	8718234167896
■	PPSN4BL	8718234167902
□	PPSN5BL	8718234167919
■	PPSN8BL	8718234167926

LAV TRYKKNAP

LAMPETRYK

Plan trykknop

FARVE	TYPE	VARENR./EANNR
■	PPRL1BL	8718234167728
■	PPRL2BL	8718234167735
■	PPRL3BL	8718234167742
■	PPRL4BL	8718234167759
□	PPRL5BL	8718234167766

Forhøjet trykknop

■	PPSL1BL	8718234167933
■	PPSL2BL	8718234167940
■	PPSL3BL	8718234167957
■	PPSL4BL	8718234167964
□	PPSL5BL	8718234167971

FORHØJET TRYKKNAP

PADDEHATTETRYKKNAP

Paddehattetryk ø40 - transparent

FARVE	TYPE	VARENR./EANNR
■	PPFL1M4NBL	8718234168176

Paddehattetryk ø40

■	PPFN1M4NBL	8718234168206
■	PPFN2M4NBL	8718234168213
■	PPFN3M4NBL	8718234168237

Prægning efter kundeønske
- også i mindre antal
Ring til os på 7020 0522
og hør nærmere

Black Line

Multifunktions trykknapper ø 22

DOBBELT TRYKKNAP - PLAN

	FUNKTION	TYPE	VAREN./EANNR

	
	PPDNR	8718234074439
	
	PPDNR.3	8718234969889

DOBBELT TRYKKNAP - PLAN, TRANSPARENT

	
	PPDLR	8718234074422
	
	PPDLR.3	8718234969865

TRIPPEL TRYKKNAP

	
	PPMN	8718234071346
--	---	------	---------------

Drejeomskiftere ø 22

KORT GREB - TRANSPARENT

	POSITIONER	FARVE	TYPE	VAREN./EANNR	LEVERES OGSÅ I FØLGENDE VARIANTER

	
	
	PSMB1D0	8718234976054	

		
	PSMB2D0	8718234976061	
		
	PSMB3D0	8718234976078	
		
	PSMB4D0	8718234976085	
		
	PSMB5D0	8718234976092	
		
	PSMB8D0	8718234983984	
	
	
	PSMB1T0	8718234976153	

		
	PSMB2T0	8718234976160	
		
	PSMB3T0	8718234976177	
		
	PSMB4T0	8718234976184	
		
	PSMB5T0	8718234976191	
		
	PSMB8T0	8718234995550	

MED LANGT GREB - TRANSPARENT

	
	
	PSLB1D0	8718234975750	

		
	PSLB2D0	8718234975767	
		
	PSLB3D0	8718234155770	
		
	PSLB4D0	8718234975774	
		
	PSLB5D0	8718234975781	
		
	PSLB8D0	8718234983991	
	
	
	PSLB1T0	8718234975842	

		
	PSLB2T0	8718234975859	
		
	PSLB3T0	8718234975866	
		
	PSLB4T0	8718234975873	
		
	PSLB5T0	8718234975880	
		
	PSLB8T0	8718234995994	

Kontaktelementer se side 10

Nickel Line IP69k

Trykknapper ø 22

FARVET KAPPE

Plan trykknapp

FARVE	TYPE	VARENR./EANNR
Red	PPRN1NL	8718234025622
Green	PPRN2NL	8718234025769
Yellow	PPRN3NL	8718234025776
Blue	PPRN4NL	8718234025783
White	PPRN5NL	8718234025790
Black	PPRN8NL	8718234025837

Forhøjet trykknapp

FARVE	TYPE	VARENR./EANNR
Red	PPSN1NL	8718234025844
Green	PPSN2NL	8718234025851
Yellow	PPSN3NL	8718234025868
Blue	PPSN4NL	8718234025875
White	PPSN5NL	8718234025943
Black	PPSN8NL	8718234025950

LAMPETRYK

Plan trykknapp

FARVE	TYPE	VARENR./EANNR
Red	PPRL1NL	8718234133570
Green	PPRL2NL	8718234133617
Yellow	PPRL3NL	8718234133594
Blue	PPRL4NL	8718234133624
White	PPRL5NL	8718234133631

Forhøjet trykknapp

FARVE	TYPE	VARENR./EANNR
Red	PPSL1NL	8718234133648
Green	PPSL2NL	8718234133655
Yellow	PPSL3NL	8718234133662
Blue	PPSL4NL	8718234133679
White	PPSL5NL	8718234133686

LAV TRYKKNAP

FORHØJET TRYKKNAP

PADDEHATTETRYKKNAP

Paddehattetryk ø40

FARVE	TYPE	VARENR./EANNR
Red	PPFL1M4NNL	8718234026148

Prægning efter kundeønske
- også i mindre antal
Ring til os på 7020 0522
og hør nærmere

Nickel Line IP69k

Multifunktions trykknapper ø 22

DOBBELT TRYKKNAP/HÆVET

	FUNKTION	TYPE	VARENR./EANNR

	
	PPDNSNL	8718234126565

DOBBELT TRYKKNAP/HÆVET MED LYS

	
	PPDLSNL	8718234129108
---	---	---------	---------------

DOBBELT TRYKKNAP MED LYS

	FUNKTION	TYPE	VARENR./EANNR

	
	PPDLNL	8718234 124349
	
	PPDLNL.1	8718234124325

TRIPPEL TRYKKNAP

	
	PPMNSNL	8718234126572
--	---	---------	---------------

Drejeomskiftere ø 22

KORT GREB

	POSITIONER	FARVE	TYPE	VARENR./EANNR	LEVERES OGSÅ I FØLGENDE VARIANTER

	
	
	PSMB1D0NL	8718234140271	

		
	PSMB2D0NL	8718234140288	
		
	PSMB3D0NL	8718234140295	
		
	PSMB4D0NL	8718234140301	
	
	
	PSMB5D0NL	8718234158238	
		
	PSMB8D0NL	8718234140325	
		
	PSMB1TONL	8718234142480	
		
	PSMB2TONL	8718234140950	

	
	
	PSMB3TONL	8718234142497	

		
	PSMB4TONL	8718234142503	
		
	PSMB5TONL	8718234142510	
	
	
	PSMB8TONL	8718234142527	

MED NØGLE

				NØGLE KAN FJERNES I POSITION			
				L	O	R	

	
	
	PSCR8DOCNL	8718234142749			
			PSCR8DOENL	8718234142732	*		
			PSCR8DONNL	8718234141520		*	

	
	
	PSCR8TOCNL	8718234142763		*	
			PSCR8TOANL	8718234142770	*	*	
			PSCR8TOENL	8718234142794			*
			PSCR8TOGNL	8718234141001	*	*	*
			PSCR8TOHNL	8718234142824	*	*	
			PSCR8TOKNL	8718234142879	*		*
			PSCR8TONNL	8718234142831		*	*

Kontaktelelementer se side 10

Nødstopstryk, joystick, indikatorlys

Nødstoptryk ø22 EN ISO 13850

FARVET KAPPE			
PADDEHATTETRYK Ø 30 TRYK/DREJ	FARVE	TYPE	VARENR./EANNR

	
	PPFN1R3N	8718234066663
PADDEHATTETRYK Ø 40 TRYK/DREJ			

	
	PPFN1R4N	8718234066700
MED NØGLE			
PADDEHATTETRYK Ø 40 MED NØGLE			

	
	PPFN1C4NXH	8718234182332

Joystick

JOYSTICK Ø22			
Langt greb 80 mm	POSITION	TYPE	VARENR./EANNR

	
	PMJN8T0	8718234071544
	
	PMJN8T3	8718234 071551
	
	PMJN8Q0	8718234071568
	
	PMJN8Q4	8718234071575
	
	PMJN80S	8718234043893
	
	PMJN80R	8718234043916
Kort greb 53 mm			

	
	PMJN8T01	8718234043886
	
	PMJN8T31	8718234043879
	
	PMJN8Q01	8718234043930
	
	PMJN8Q41	8718234043947
	
	PMJN80S1	8718234043909
	
	PMJN80R1	8718234043923

Indikatorlys Ø 22

INDIKATORLYS				INDIKATORLYS			
Indikator - lyskilde se side 10	FARVE	TYPE	VARENR./EANNR	Indikator - lyskilde se side 10	FARVE	TYPE	VARENR./EANNR

	

	PLSL1 PLSL2 PLSL3 PLSL4 PLSL5	8718234066786 8718234066793 8718234066800 8718234066816 8718234066823	
	

	PLSL1NL PLSL2NL PLSL3NL PLSL4NL PLSL5NL	8718234166967 8718234166974 8718234166981 8718234166998 8718234167001
Fatning for BA9s excl lyskilde, AC/DC 250V max 2W				LED indikator lys			

	

	PLML1 PLML2 PLML3 PLML4 PLML5	8718234073364 8718234073371 8718234073388 8718234107748 8718234073395	
	AC/DC 6V <input type="checkbox"/> PLML <input type="checkbox"/> L6 AC/DC 12V <input type="checkbox"/> PLML <input type="checkbox"/> L12 AC/DC 24V PLML <input type="checkbox"/> L24 AC/DC 48V PLML <input type="checkbox"/> L48 AC/DC 110V PLML <input type="checkbox"/> L110 AC 220V PLML <input type="checkbox"/> L220 AC 380V <input type="checkbox"/> PLML <input type="checkbox"/> L380	Valgfri farve: Se farvekoder nedenfor	

På forespørgsel

Indsæt farvekode:
1 – rød, 2 – grøn, 3 – gul, 4 – blå, 5 – hvid

Kontaktelementer se side 10

Tekniske data

Generelt

STANDARD CONFORMITY

STANDARD CONFORMITY		UL, IMQ, CCC, GOST-R, R.I.NA
Approvals		IEC/EN60947-5-1, UL508
Protection class	EN60529 Black line	IP65: Buttons and switches, joysticks, single-lamp, Mushroom emergency EN ISO 13850
	EN60529 Nickel line	IP40: Multi-Function push buttons IP66: Switches
	Conforms to UL50	IP69k: Push buttons and multifunction push buttons Type 1,3R, 4, 4x,12,13, NEMA 4X
	EN60529	IP65: Control stations, enclosures - IP66 mushroom pushbutton ø90 IP20: Contacts / power PCW., PL. - IP00; PSC
Material group	EN60947-1	II
Pollution grade	EN60947-1	3
Flammability	UL94	VO: live parts
Ambient temperature	°C	Operating: -25 +70
	°C	Storage: -30 +70
Climate protection	IEC68 part 2-3	Hot damp
	IEC68 part 2-30	Unsettled hot damp
Terminals referencing:		EN50013
Terminals:		
Dimensions		A2
Screw		M3,5
Torque		1.2Nm - EN60947-1 - 12 lb.in. UL508
Capacity:		
Solid and flexible conductors	n° 1 min/max mm ²	1/2.5 screw terminals, 0.5-2.5 spring loaded terminals
	n° 2 min/max mm ²	1/2.5 screw terminals, 0.5-2.5 spring loaded terminals
		20-12 screw terminals
Mechanical life:		
Mushroom operators and standard		
Push buttons with colour cap	mil./operations	3
Standard push buttons with lens cap		1
Latched push button with colour cap		1
Standard rotary switches		1
Rotary switches with lens, latched		0.5
P ushbutton with lens cap, joysticks		0.5
Emergency stop push buttons with release		0.3

Kontaktelementer

KONTAKTELEMENTER

Fjederklemmer	FARVE	FUNKTION	TYPE	VAREN./EANNR

	■	NC	PCW01	8718234995581
	■	NO	PCW10	8718234995598

KONTAKTELEMENTER

Skrueterminaler	FARVE	FUNKTION	TYPE	VAREN./EANNR

	■	NC	PL004001	8718234030008
	■	NO	PL004002	8718234030046

SIKKERHEDS KONTAKTELEMENT TIL NØDSTOP

Fjederklemmer	FARVE	FUNKTION	TYPE	VAREN./EANNR	ANVENDELSE

	■	NC	PCW01FT	8718234171688	Anvendes hvor der ønskes maximal sikkerhed ved brug af Nødstop. NC kontakten vil udover normal funktion også bryde i tilfælde af at kontaktblok utilsigtet fjernes fra Nødstopshenhed pga uheld, slag eller andet.

Nødstop ikke
aktiveret

Kontakt lukket

Nødstop
aktiveret

Kontakt åben

Kontaktblok
Fjernet fra base

Kontakt åben

KONTAKTELEMENTER - DATA

Ec/en 60947-5-1 characteristics		PL004001 - PL004002	PCW01-PCW10 PSC01-PSC10	PCW01FT
Rated insulation voltage U_i	V	690 V	690 V	690 V
Rated impulse withstand voltage U_{imp}	kV	4	4	4
Operating frequency	Hz	50/60	50/60	50/60
Rated thermal current I_{th}	A	16	16	10
Rated thermal current enclosed I_{the}	A	10	10	10

Rated operating current I_e :		PL004001 - PL004002								PCW01-PCW10 PSC01-PSC10								PCW01FT							
		24	60	110	230	400	440	500	690	24	60	110	240	400	440	500	690	24	60	110	240	400	440	500	690
AC15: alternate current	V	16*	12	8	6	4,5	3,5	1*	1	16*	12*	5	5*	4	3,4	4*	2*	6*	6*	6	4*	4	4	4*	2*
	A	2*	1,2	0,85	0,1	0,25*	2	2*	1	0,4	0,4*	2	2*	2	0,4	0,4*	2	2*	2	0,4	0,4*				
DC13: direct current	V	24	48	60	110	220	24	48	60	110	250	12	24	48	110	250	12	24	48	110	250				
	A	2*	1,2	0,85	0,1	0,25*	2	2*	1	0,4	0,4*	2	2*	2	0,4	0,4*	2	2*	2	0,4	0,4*				
Conditional short circuit withstand current	A	1000*								1000								1000							
Fuse rating gG	500 V	10A*								10A								10A							
Contact insulation resistance	m.Ω	<25								<25								<25							
Switching mechanism		Slow break double gap contacts								Slow break double gap contacts								Fast trigger contact							
Contact duty		NC contact with positive opening								NC contact with positive opening								NC contact with positive opening							
Minimum tripping force		⊖ 4N								⊖ 4N															
Electrical life AC15																									

UI 508 characteristics		10A-600V ac 2,5A-125V dc A600-Q600	10A-600V ac 2,5-125V dc A600-Q600	10A-600V ac 2,5-125V dc A600-Q600
General use				
Heavy Duty (HD) category				

Kontaktelementer og indikatorlys laves også til printmontage. Ring og hør nærmere!

Indikatorlys og tilbehør

INDIKATORLYS			
Fjederklemmer	FUNKTION	TYPE	VAREN./EANNR
Fatning for BA9s			

		PCWAD	8718234028470

Indbygget LED			

	AC/DC 12V	PCW5L12	8718234028043
	AC/DC 24V	PCW5L24	8718234028074
	AC/DC 48V	PCW5L48	8718234028104
	AC/DC 110V	PCW5L110	8718234028135
	AC 220V	PCW5L220	8718234028166

INDIKATORLYS			
Skrueterminaler	FUNKTION	TYPE	VAREN./EANNR
Fatning for BA9s			

		PL004007	8718234030169

Indbygget LED			

	AC/DC 12V	PL0045L12	8718234020030
	AC/DC 24V	PL0045L24	8718234020061
	AC/DC 48V	PL0045L48	8718234020078
	AC/DC 110V	PL0045L110	8718234020252
	AC 220V	PL0045L220	8718234020283

Tilbehør

TILBEHØR			
Nødstopring	TEKST	TYPE	VAREN./EANNR

	EMERGENCY STOP	PTE/A	8718234075290

Skilteholder			

		PPTN8	8718234081703

Skilte			

	STOP	PTA14	8718234073920

	START	PTA15	8718234073937

	RESET	PTA16	8718234073944

	U tekst/blank	PTA00	8718234073784

SILIKONE BESKYTTELSESHÆTTE TIL TRYKNAPPER			
Til plan trykknop			

	Black line	PCR	8718234081437
	Nickel line	PCRNL	8718234139923

Til forhøjet trykknop			

	Black line	PCS	8718234081444
	Nickel line	PCSNL	8718234139916

SILIKONE BESKYTTELSESHÆTTE TIL TRYKNAPPER			
Til multifunktion - Black line	TEKST	TYPE	VAREN./EANNR

	PPDN-PPDL	PCD	8718234081390
	PPMN	PCM	8718234081413
	PPDNR-PPDLR	PCN	8718234081420

Til multifunktion - Nickel line			

	PPDNNL-PPDLNL	PCDNL	8718234139930
	PPMNNL	PCMNL	8718234139954
	PPDNRNL-PPDLRNL	PCNNL	8718234139947

DIVERSE			
Spændeværktøj			

		PCF	8718234081406

Blindprop sort ø 22,5			

		PTRN8	8718234069763

**Prægning efter kundeønske
- også i mindre antal
Ring til os på 7020 0522
og hør nærmere**

Potentiometer, RJ45 sokkel, USB sokkel

Standard 22 mm montering

POTENTIOMETER

Blackline

Nickelline

Måltegning

Komplet potentiometer til standard 22mm montering i betjeningspanel

- Blackline eller Nickelline
- 3 leder fjederklemmemontering
- 7 forskellige modstandsværdier
- Modstandsområde : 1Kohm til 500Kohm
- Tæthedsgrad : IP66 – IP67 – IP69(IEC 60529)
- Rotation : 240°
- Omgivelsestemperatur : -40 °C - +90 °C
- Effekt : 0,5W ved 70 °C

Opfylder følgende:

- Lav spændingsdirektiv: 2006/95/EC,
- Maskin direktiv : 2206/42/EC
- EMC direktiv: 2004/108/EC
- Standarder: IEC/EN 60947-1, IEC/EN 60947-5-1, IEC/EN 60204-1

Funktion	Typebetegnelse - Black line	Varenr / EAN nr	Typebetegnelse - Nikkel line	Varenr / EAN nr
1 Kohm	PPPTNBL1K	8718234069206	PPPTNNL1K	8718234194410
2,5 Kohm	PPPTNBL2K5	8718234069213	PPPTNNL2K5	8718234194427
5 Kohm	PPPTNBL5K	8718234069220	PPPTNNL5K	8718234194434
10 Kohm	PPPTNBL10K	8718234069237	PPPTNNL10K	8718234194441
50 Kohm	PPPTNBL50K	8718234069435	PPPTNNL50K	8718234208032
100 Kohm	PPPTNBL100K	8718234069466	PPPTNNL100K	8718234194465
500 Kohm	PPPTNBL500K	8718234069473	PPPTNNL500K	8718234194472

Andre modstandsværdier kan leveres på forespørgsel.

Potentiometer, RJ45 sokkel, USB sokkel

Standard 22 mm montering

RJ45 SOKKEL

Blackline

Nickelline

Måltegning

Komplet RJ45 netværks sokkel til standard 22mm montering

- Gør det muligt at føre et netværkskabel igennem et betjeningspanel uden at åbne det.
- Integreret gummikappe til beskyttelse mod fugt og snavs når sokkel ikke er i brug.
- Blackline eller Nickelline
- Tæthedsgrad : IP65
- Omgivelsestemperatur : -25 °C - +75 °C

Opfylder følgende:

- Lav spændings direktiv: 2006/95/EC,
- Maskin direktiv : 2206/42/EC
- EMC direktiv: 2004/108/EC

Standarder: IEC/EN 60947-1, IEC/EN 60947-5-1, IEC/EN 60204-1

Typebetegnelse - Black line	Varenr / EAN nr	Typebetegnelse - Nikkel line	Varenr / EAN nr
PP2RJ45BL	8718234196698	PP2RJ45NL	8718234191204

USB SOKKEL

Blackline

Nickelline

Måltegning

Komplet USB sokkel til standard 22mm montering

- Gør det muligt føre data igennem et betjeningspanel uden at åbne det.
- Integreret gummikappe til beskyttelse mod fugt og snavs når sokkel ikke er i brug.
- Blackline eller Nickelline
- Tæthedsgrad : IP65
- Omgivelsestemperatur : -25 °C - +75 °C
- USB 2.0 til standard data transmission
- USB 3.0 for højhastigheds transmission

Opfylder følgende:

- Lav spændings direktiv: 2006/95/EC,
- Maskin direktiv : 2206/42/EC
- EMC direktiv: 2004/108/EC

Standarder: IEC/EN 60947-1, IEC/EN 60947-5-1, IEC/EN 60204-1

Funktion	Typebetegnelse - Black line	Varenr / EAN nr	Typebetegnelse - Nikkel line	Varenr / EAN nr
USB 2.0	PP2USB20BL	8718234196681	PP2USB20NL	8718234191150
USB 3.0	PP2USB30BL	8718234197176	PP2USB30NL	8718234197169

Trykknappkasser

NØDSTOP BOKSE EN ISO 13850

Nødstop Ø30 - Tryk/drej
Mål: 75x75x54 mm

FUNKTION	TYPE	VARENr./EANNR
----------	------	---------------

NC	PQ01R3N	8718234071902
----	---------	---------------

Nødstop Ø40 - Tryk/drej
Mål: 75x75x54 mm

NC	PQ01R4N	8718234070912
----	---------	---------------

Nødstop Ø60 - Push-Pull
Mål: 75x75x54 mm

NC	PQ01P6N	8718234 857155
----	---------	----------------

MED TRYKKNAPPER

2 NO trykknapper
Mål: 75x110x54 mm

FUNKTION	TYPE	VARENr./EANNR
----------	------	---------------

	PQ02B	8718234070967
--	-------	---------------

1 NO trykknapp, 1 nødstop NC
Mål: 75x110x54 mm

	PQ02A	8718234 070950
--	-------	----------------

2 NO trykknapper, 1 nødstop NC
Mål: 75x145x54 mm

	PQ03B	8718234 070974
---	-------	----------------

Kontakter med skrueterminaler

Nødstop opfylder de relevante Europæiske standarder.

EN ISO 13850
IEC / EN 60947-5-1
IEC / EN 60204-1

Trykknappkasser

KASSER FOR Ø22 TRYKKNAPPER

1 hul
Mål: 75x75x54 mm

FARVE		TYPE	VARENR./EANNR
FRONT	BUND		
■	■	PQ01K	8718234 070776

1 hul
Mål: 75x75x54 mm

■	■	PQ01KGN	8718234 985230
■	■	PQ01KG	8718234864689

2 huller
Mål: 75x110x54 mm

■	■	PQ02K	8718234070783
■	■	PQ02KGN	8718234985247
■	■	PQ02KG	8718234864702

3 huller
Mål: 75x145x54 mm

■	■	PQ03K	8718234070790
■	■	PQ03KGN	8718234985254
■	■	PQ03KG	8718234864719

KASSER FOR Ø22 TRYKKNAPPER

4 huller
Mål: 75x80x54 mm

FARVE		TYPE	VARENR./EANNR
FRONT	BUND		
■	■	PQ04K	8718234070806
■	■	PQ04KGN	8718234985261
■	■	PQ04KG	8718234864726

5 huller
Mål: 75x215x54 mm

■	■	PQ05K	8718234070813
■	■	PQ05KGN	8718234985278

6 huller
Mål: 75x310x54 mm

■	■	PQ06K	8718234126121
■	■	PQ06KGN	8718234130944

Beskrivelse:

Selvlukkende ABS
Selvlukkende i henhold til VO UL94
Tæthedegrad EN 60529 IP65
Dobbeltisoleret
Sort RAL 9005
Gul GGT
Grå RAL 7035

Gevindhuller m/udslagsblanketter:

- 1-hulskasse: 1xM16 + 1xM20 forskruining
- 1-5-hulskasser: 2xM20 forskruininger
- 6-hulskasse: 1xM20 + 1xM25 forskruining

Montering:

Hængetryk

IP65

PO3, HP03, pistol hængetryk for styrestrøm, med spærring

TIL STYRING AF MOTORER MED 1 HASTIGHED

2 trykknapper med 1 NO kontakt i hver, 1 nødstop NC, skrueterminaler

FUNKTION TYPE VARENR./EANNR

PO3.1

8718234990531

2 trykknapper med 1 NO kontakt i hver, 1 nødstop NC, fjederklemmer

HP03

8718234165670

TIL STYRING AF MOTORER MED 2 HASTIGHEDER

2 stk 2-trintrykknapper med 2 NO kontakter i hver, 1 Nødstop NC, skrueterminaler

P03D2

8718234072985

2 stk 2-trintrykknapper med 2 NO kontakt i hver, 1 nødstop NC, fjederklemmer

HP03.D2

8718234165748

TLP, hængetryk for styrestrøm, med spærring

HÆNGETRYK TIL LIFTE, PLATFORME etc.

2 trykknapper med 1 NO i hver, 1 Nødstop NC, fjederklemmer

FUNKTION TYPE VARENR./EANNR

TLP3.B

8718234010178

1 nøgleafbr. NO, 2 trykknapper med 1 NO i hver, 1 Nødstop NC, fjederklemmer

TLP4.B

8718234010192

2 trykknapper med 1 NO i hver, 1 Nødstop NC, 1 buzzer, fjederklemmer

TLP4S003

8718234165717

Vægbeslag for TLP hængetryk

TPL type

TPL1-3

16000061

8718234145733

TPL 4-5

16000062

8718234145740

Hængetryk

IP65

PL, hængetryk for styrestrøm

TIL STYRING AF MOTORER MED 1 HASTIGHED

4 trykknapper med 1 NO kontakt i hver - 1 Nødstop NC, skrueterminaler

FUNKTION TYPE VARENR./EANNR

4+1 PL05/E 8718234974425

DC30 hængetryk for hovedstrøm med spærring

TIL STYRING AF MOTORER MED 1 HASTIGHED

2 trykknapper med 3NO-1NC kontakt i hver
1 nødstop med 3 NC kontakter

FUNKTION TYPE VARENR./EANNR

DC30 8718234992061

TIL STYRING AF MOTORER MED 2 HASTIGHED

2 stk 2-trintrykknapper med 2NO + 2NC kontakter
1 Nødstop NC med 3 NC kontakter

DC30D2 8718234989658

Mange varianter på forespørgsel.
Ring til os på 7020 0522!

General Characteristics		P03 - HP03 - TLP - PL	DC30
In conformity to standard rules		IEC/EN60947-5-1	IEC/EN60947-3
Material group		II	II
Pollution class		3	3
Ambient temperature	°C	Operating: - 25° + 70°C - storage - 30° + 70°C	
Climate resistance	part IEC 68	Climate resistance - 2-8 hot damp - 2-30 unsettled hot damp	
Cable entry:	rubber cable sleeve	P02 - P03 - PTRM Ø7...18 PL Ø9...24	Ø7...14
	cable clamp	DC16 M25 - TLP M20	M25
Electrical Characteristics			
Contact Blocks			
Rated insulation voltage Ui	V	690	500
Rated thermal current Uimp	kV	4	4
Corrente nominale termica Ith	A	16	25
Frequency	Hz	50 (50/60 PCW.)	50
Rated operating current Ie:			
AC-15: Alternate current	V	24 60 110 230 400 440 500 690	-
	PL004. (PL02-PL03-PTRM-PL-DC16)	A	16 12 8 6 4,5 3,5 1 1
	PCW. (TLP)	A	10 8 6 5 4 4 4 2
DC-13: Direct current	V	24 4 60 110 220 250	-
	PL004. (PL02-PL03-PTRM-PL-DC16)	A	2 1,2 0,85 0,4 0,25 -
	PCW. (TLP)	A	2 2 1 0,4 - 0,4
AC-3: Alternate current	1 phase - 2 poles 230V-400V	kW	- 2,2
	3 phases - 3 poles 230V-400V	kW	- 3

Afbrydere

Generelt

- Typer fra 25A til 67A
- Front-eller bundmontage
- 3 eller 4 pol. Udgaver
- Mulighed for ekstra kontaktsæt

MONTERES PÅ DIN SKINNE EFTER DIN-EN-50022-35 ELLER FASTGØRES MED SKRUER. MED FASTMONTERET BETJENINGSGREB DER ER LÅSBAR I OFF POSITION

BUNDMONTAGE TYPER/ÆKKE D	FUNKTION	BELASTNING		TYPEBETEGNELSE	VARENR./EANNR.
		AC-21A 690V	AC-23A 400V		

	3 pol				
	
	32A 40A	25A 32A	SQ025003DL1N SQ032003DL1N	8718234128910 8718234125117

	Hjælpekontakt				
	
	32A 40A	25A 32A	SQ025AFPB SQ032AFPB SQ025ANIB SQ032ANIB	8718234127166 8718234063969 8718234127425 8718234055063

	3 pol				
	
	80A	67A	SQ063003DL2N	8718234121720

	Hjælpekontakt				
	
	80A	67A	SQ063AFPB SQ063ANIB	8718234043510 8718234045453

Afbrydere

FRONTMONTERING MED SEPARAT DREJEGREB					
FRONTMONTAGE TYPERÆKKE R	FUNKTION	BELASTNING		TYPEBETEGNELSE	VARENR./EANNR.
		AC-21A 690V	AC-23A 400V		

	
	32A	25A	SE163003R	8718234979871

	
	32A	25A	SE163004R	8718234979888

	
	40A	32A	SE323004R	8718234979857

	
	63A	50A	SE630004R	8718234979192
TILBEHØR TIL TYPERÆKKE R					

	OFF-ON, Låsbar sort knap, grå bagplade, 67X67mm			009/0001	8718234848092

	OFF-ON, Låsbar rød knap, gul bagplade, 67X67mm			010/0001	8718234848108

	OFF-ON, Låsbar sort knap, grå bagplade, 48X48mm			003/0001	8718234108783

	OFF-ON, Låsbar rød knap, gul bagplade, 48X48mm			004/0001	8718234108790

Afbrydere

MONTERES PÅ DIN SKINNE EFTER DIN-EN 50022-35 ELLER FASTGØRES MED SKRUER. SEPARAT DREJEGREB MED INTERLOCK

BUNDMONTAG MED INTERLOCK TYPERÆKKE B	FUNKTION	BELASTNING		TYPEBETEGNELSE	VARENR./EANNR.
		AC-21A 690V	AC-23A 400V		

	
	32A	25A	SQ025003B	8718234052123

	
	40A	32A	SQ032003B	8718234054165
TILBEHØR TIL TYPERÆKKE B INTERLOCK					

	OFF-ON, låsbar sort knap, grå bagplade 67x67mm Interlock			011/0001	8718234848115

	OFF-ON, låsbar rød knap, gul bagplade 67x67mm Interlock			012/0001	8718234848122

	OFF-ON, låsbar sort knap, grå bagplade 48x48mm Interlock			005/0001	8718234848061

	OFF-ON, låsbar rød knap, gul bagplade 48x48mm Interlock			006/0001	8718234848078

	Forlængeraksel, interlock, type B L 185 mm			20401089	8718234107861
	L 300mm			20401164	8718234860209

Mange varianter på forespørgsel.
Op til 160A.
Ring til os på 7020 0522!

Hjælpekontakter SQ025/SQ032 se side 16

Sikkerhedsafbrydere i robuste kunststof- og metalkapslinger

Åbnes i position "0", låsbar drejeknap, IP65

SIKKERHEDSAFBRYDER I KUNSTSTOF HUS, FORBEREDT FOR PG16 FORSKRUNINGER

	FUNKTION	BELASTNING		TYPEBETEGNELSE	VARENR./EANNR.	
		AC-21A 690V	AC-23A 400V			
120x100x85mm	
	
	32A 40A	25A 32A	SE160004BC10 SE320004BC10	8718234867178 8718234867192
120x100x85mm	
	
	32A 40A	25A 32A	SE160004BC09 SE320004BC09	8718234867208 8718234867239

SIKKERHEDSAFBRYDER I METALHUS, FORBEREDT FOR M20/M25 FORSKRUNINGER

105x140x85mm	
	
	32A 40A	25A 32A	SE160004BA10 SE320004BA10	8718234145078 8718234061446
105x140x85mm	
	
	32A 40A	25A 32A	SE160004BA09 SE320004BA09	8718234150492 8718234065048

ATEX Sikkerhedsafbrydere

Beregnet for ATEX Zone 21-22 (støv)

Generelt

- Sikkerhedsafbrydere til Zone 21 og 22 (støv).
- 3polet eller 4 polet udgaver.
- Leveres i 25-32-40-63A
- Låsbar i Off position.
- Kan leveres i farverne grå RAL 7035 og gul Pantone 102C

Tekniske data

- Materiale : Aluminiumskapsling
- Tæthedegrad: IP65
- Temperaturområde : -20 °C til +55 °C
- Direktiv: ATEX 94/9/CE
- EN80079-34, EN60947-3, EN61241-0
- EN60079-0, EN60079-31
- Godkendelser: II 2D Ex tb IIIC T85°C Db

SIKKERHEDSAFBRYDERE ATEX ZONE 21 – 22

	FUNKTION	BELASTNING			TYPEBETEGNELSE	VARENR./EANNR.	
		I _{THE}	AC22A / 690V	AC23A / 400V			
140x105x105 mm							

	
	
	32A	25A	25A	SQ025003DEX10 3P	8718234184800
			40A	32A	32A	SQ032003DEX10 3P	8718234184824
200X150X144mm							

	
	
	63A	63A	50A	SQ040003DEXB0 3P	8718234185241
			80A	80A	75A	SQ063003DEXB0 3P	8718234185265
			85A	85A	67A	SE100003BEXB0 3P	8718234186163
200X150X144mm							

	
	
	63A	63A	40A	SE630004BEXB0 4P	8718234185418
			80A	80A	55A	SE800004BEXB0 4P	8718234185456
			85A	85A	67A	SE100004BEXB0 4P	8718234186170

Huller til forskruninger: Hustype SQ025, SQ032 : Glatte huller for montering af 1xM20 + 1xM25 på de korte sider.

Hustype SQ40, SQ063, SE63, SE80, SE100: Glatte huller for montering af 1x M40 på de korte sider.

Vi er leveringsdygtige i ATEX forskruninger, møtrikker og blindpropper.
Ring til os på 7020 0522 og hør nærmere.

Tekniske data

EN 60947-3 CHARACTERISTICS				SQ025	SQ032	SQ063	Auxiliary contacts
Rated operating voltage Ue	V			690	690	690	690
Rated insulation voltage Ui	V			690	690	690	690
Rated impulse withstand voltage Uimp (sectionable)	kV			8	8	8	4
Rated thermal current Ith	A			32	40	80	16
Rated thermal current in enclosed Ithe	A			32	40	80	10
Frequency	Hz			50/60	50/60	50/60	50/60
RATED OPERATING CURRENT Ie: alternate current							AC-15
	690V	A		32	40	80	240V - 5A
AC-21A Switching resistive loads with light overloads	500V	A					DC-13
	690V	A		25	32	80	250V-0,44A
AC-22A Switching mixed resistive and inductive loads at light overloads	230V	A/kW	3 phase - 3 poles	25/7,5	32/10	75	
	400V	A/kW		25/15	32/18,5	67	
AC-23A Periodic switching of motors	500V	A/kW		25/15	32/22	67	
	690V	A/kW		16/15	20/18,5	32	
AC3 Starting of cage motors (interruption while running)	230V	A/kW	3 phase - 3 poles	22/5,5	27/7,5	60	
	400V	A/kW		22/11	27/15	55	
	500V	A/kW		22/11	27/18,5	45	
	690V	A/kW		16/11	20/15	25	
Nominal interruption power AC-23A (cosfi 0,45)	230V	A		200	256	600	
	400V	A		200	256	536	
	500V	A		200	256	536	
	690V	A		128	160		

EN 60947-3 CHARACTERISTICS				SE16	SE32	SE63	SE80
Rated operating voltage Ue	V			690*	690*	690	690
Rated insulation voltage Ui	V			690*	690*	690	690
Rated impulse withstand voltage Uimp (sectionable)	kV			4*	4*	8	8
Rated thermal current Ith	A			(30*) 32	40*	63*	86*
Rated thermal current in enclosed Ithe	A			(30*) 32	40*	63*	86*
Frequency	Hz			50	50	50	50
RATED OPERATING CURRENT Ie: alternate current							
	690V	A		(30*) 32	(32*) 40	63*	80*
AC-21A Switching resistive loads with light overloads	500V	A					
	690V	A		(20*) 25	32*	63*	80*
AC-22A Switching mixed resistive and inductive loads at light overloads	230V	A/kW		25/7,5	32/10	50/15	63/18,5
	400V	A/kW		25/15	32/18,5	50/30	60/33
AC-23A Periodic switching of motors	500V	A/kW	3 phase - 3 poles	25/15	32/22	50/37	60/40
	690V	A/kW		(16A*) 20/18,5	25*/22	32/30	35/33
AC3 Starting of cage motors (interruption while running)	230V	A/kW	3 phase - 3 poles	22/7,5	30/9	40/11	50/15
	400V	A/kW		22/11	30/15	40/22	50/25
	500V	A/kW		22/11	30/18,5	40/30	50/33
	690V	A/kW		(12A*) 22/11	(20A*) 22/18,5	25/22	27/25
Nominal interruption power AC-23A (cosfi 0,45)	230V	A		200	256	400	504
	400V	A		200	256	400	480
	500V	A		200	256	400	480
	690V	A		160	200	256	280

Omskiftere/knastomskiftere

Generelt

- Typer fra 12A til 20A
- Frontmontage
- 1-2-3 pol. udgaver
- Tæthedegrad IP20

FRONTMONTERING

FUNKTION	BELASTNING	TYPEBETEGNELSE	VAREN./EANNR.
1 POL-12A	12A	PO120001R	8718234008168
2 POL-12A	12A	PO120002R	8718234008038
3 POL-12A	12A	PO120003R	8718234008199
1 POL-20A	20A	PO200001R	8718234008175
2 POL-20A	20A	PO200002R	8718234008052
3 POL-20A	20A	PO200003R	8718234008205

TILBEHØR

OFF-ON, Låsbar
sort knap,
grå bagplade, 67X67mm

009/0001

8718234848092

OFF-ON, Låsbar
rød knap,
gul bagplade, 67X67mm

010/0001

8718234848108

OFF-ON, Låsbar
sort knap,
grå bagplade, 48X48mm

003/0001-1

8718234008007

OFF-ON, Låsbar
rød knap,
gul bagplade, 48X48mm

004 /0001-1

8718234133914

Mange varianter på forespørgsel. 😊
Op til 630A.
Ring til os på 7020 0522!

Tekniske data

EN 60947-3 CHARACTERISTICS

		P012	P020
Rated operating voltage Ue	V	690	690
Rated insulation voltage Ui	V	690	690
Rated impulse withstand voltage Uimp (sectionable)	kV	4	4
Rated thermal current Ith	A	16	25
Rated thermal current in enclosed Ithe	A	12	20
Frequency	Hz	50/60	50/60

RATED OPERATING CURRENT Ie: alternate current

AC-21A Switching resistive loads (p) with light overloads	690V	A	12	20	
AC-22A Switching mixed resistive and inductive loads at light overloads	690V	A	12	20	
AC-23A Periodic switching of motors (p)	single phase - 1 pole	110V	A/kW	12/1,1	18/2
		230V	A/kW	12/2,2	18/4
		230V	A/kW	10/3	16/5
	3 phase - 3 pole	400V	A/kW	10/5,5	16/9
		500V	A/kW	10/7,5	16/11
		690V	A/kW	10/7,5	16/12,5
AC3 Starting of cage motors (interruption while running)	110V	A/kW	10/0,75	16/1,5	
	230V	A/kW	10/2	16/3,5	
	230V	A/kW	8/2,2	12/4	
	400V	A/kW	8/4	12/6,5	
	500V	A/kW	8/5,5	12/8	
	690V	A/kW	6/5,5	10/9	

RATED OPERATING CURRENT Ie: direct current

DC-21A Switching resistive loads with light overloads	50V (1 phase)	A	10	16
DC-22A Switching mixed resistive and inductive loads at light overloads	30V (1 phase)	A	8	12
Nominal interruption power AC-23A (cosφ 0.45)	230V	A	80	128
	400V	A	80	128
	500V	A	80	128
	690V	A	80	128
Power dissipation per each phase		W	0,3*	0,4*

Endestop i kunststofhus med fastmonteret kabel

Typserække FCT

Generelt

- 1 NO + 1 NC kontakt – glidekontakt
- Tvangsbrudt NC kontakt \rightarrow
- Thermoplastisk polyester
- 2m 4x0,75 mm² PVC kabel UL
- 7 forskellige aktiverings-overdele
- Kabeludgang: horizontal eller vertikal
- Tæthedsgrad IP67
- UL, CSA godkendelser

Tekniske data

Standard	IEC/EN60947-5-1
Rated insulation voltage U_i	500V
Rated thermal current I_{th}	10A
Rated operating current AC15	120V/6A – 250V/4A – 400V/3A
Rated operating current DC13	24V/2,5A – 125V/0,55A – 250V/0,27A
Operating temperature	-25 - +75 °C
B10d	20°

	METALSTEMPEL	STEMPEL M/RULLE	STEMPEL M/RULLE 90°	ARM M/RULLE Ø14

KABEL UD GANG	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.
.L.	FCT2L01X11	8718234988071	FCT2L02X11	8718234988088	FCT2L03X11	8718234988095	FCT2L04X11	8718234988101
.V.	FCT2V01X11	8718234988149	FCT2V02X11	8718234988156	FCT2V03X11	8718234988163	FCT2V04X11	8718234988170

	METALSTEMPEL M GEVINDFLANGE	STEMPEL M/RULLE, GEVINDFLANGE	STEMPEL M/RULLE 90°, GEVINDFLANGE

KABEL UD GANG	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.
.L.	FCT2L06X11	8718234988118	FCT2L07X11	8718234988125	FCT2L08X11	8718234988132
.V.	FCT2V06X11	8718234988187	FCT2V07X11	8718234988200	FCT2V08X11	8718234988217

Endestop i metalhus med fastmonteret kabel

Typserække FCM

Generelt

- 1 NO + 1 NC momentkontakt
- Tvangsbrudt NC kontakt
- Metalhus
- 2m 5x0,75 mm² PVC UL-kabel
- 7 forskellige aktiverings-overdele
- Horizontal kabeludgang
- Tæthedsgrad IP67

Tekniske data

Standard	IEC/EN60947-5-1
Rated insulation voltage Ui	500V
Rated thermal current Ith	5A
Rated operating current AC15	24V/5A-120V/3A-240V/1,5A
Rated operating current DC13	24V/1A-125V/0,22A-250V/0,1A
Operating temperature	-25 + 70 °C

METALSTEMPEL		STEMPEL M/RULLE		STEMPEL M/RULLE 90°		ARM M/RULLE Ø14			
TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.
FCM2L01Z11	8718234126381	FCM2L02Z11	8718234126398	FCM2L03Z11	8718234126404	FCM2L04Z11	8718234126411		

METALSTEMPEL M GEVINDFLANGE		STEMPEL M/RULLE, GEVINDFLANGE		STEMPEL M/RULLE 90°, GEVINDFLANGE			
TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.		
FCM2L06Z11	8718234126428	FCM2L07Z11	8718234126435	FCM2L08Z11	8718234126442		

Micro Switch

Typserække MFI

DIN 41635A

Generelt

- Selvrensende sølvlegerings kontakter
- Tvangsbrudt NC kontakt
- Momentkontakt
- 7 forskellige versioner
- Godkendelser
- Konfiguration

Tekniske data

Certificater	IIEC/EN61058, UL 1054
Max kontaktpænding	250V
Nom. isolationspænding	1500 v
Belastning	8A-250V Ohmsk-, 3A-250V induktiv-belastning
Drift temperatur	-25 – +85 grc
Levetid	Mekanisk 10 ⁶ , elektrisk 5x10 ⁵
Tilslutning:	Spadestik 6,3 x 0,8mm

TYPE	MFI	MFI.1	MFI.2	MFI.3
MICROSWITCH MODEL	Stempel	lang arm m/rulle	Lang arm m/bue	Arm m/rulle
VAREN./EANNR.	8718234075054	8718234075269	8718234075252	8718234075245

TYPE	MFI.4	MFI.5	MFI.6
MICROSWITCH MODEL	Lang arm	Arm	Kort arm
VAREN./EANNR.	8718234075238	8718234075221	8718234075214

Rotary Limit switch

Generelt

- FCR rotations endestop til eksempelvis reversering af motorer, slow down og stop for kraner.
- 6 varianter
- Husmateriale : Selvslukkede termoplast der opfylder V0 UL 94
- Kabelindgang via $\varnothing 22,5\text{mm}$ hul

Tekniske data

Opfylder IEC/EN60947-3, UL508
 Certificeret

 Nom. Spænding 690V
 Nom. Strøm 16A
 Omgivelsestemperatur -25 - +55grc
 Tæthedegrad IP65
 Dobbeltisoleret

1 HASTIGHED

3 stillings med mekanisk interlock

3 stillings med mekanisk interlock

4 stillings roterende

4 stillings roterende

4 stillings roterende

TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.	TYPE	VAREN./EANNR.
FCR001	8718234071285	FCR002	8718234071292	FCR003	8718234071308	FCR004	8718234071315	FCR005	8718234071322

2 HASTIGHEDER (SLOW DOWN)

MÅLKITSE

4 stillings med mekanisk interlock

TYPE	VAREN./EANNR
FCR006	8718234071339

Rotary gear limit switch

Generelt

- FGR absolut giver til registrering af rotationer på tromler eller maskiner.
- Registrering af positioner på travers kraner og rulleporte.
- Opløsning fra 1/12 til 1/200 omdrejninger
- Op til 6 stk indbyggede kontakter der kan indstilles individuelt med micrometerskruer
- Kabeltilgang via 2 stk M20 forskruninger

Tekniske data

Opfylder IEC/EN61058-1, UL 1054
 Certificat

 Moment- omskifterkontakter

 Selvrensende sølvlegeringskontakter
 Nom. spænding 250V
 Nom. strøm 8A
 Omgivelsestemperatur -25 - +70 grc
 Tæthedsgrad IP65

Kalibrering af microswitch

Hver microswitch har en kalibreringsskruer hvor aktiveringslængden kan indjusteres efter behov.

- Skruer "1" løsnes
- Justerskruer "2" justeres med eller mod uret til ønskede position.
- Skruer "1" tilspændes

Måltegning

OMDREJNINGER PR CYKLUS	MED 4 OMSKIFTERKONTAKTER	VAREN./EANNR.
1/12	FGR2006	8718234071445
1/33	FGR2007	8718234071452
1/50	FGR2008	8718234071469
1/100	FGR2009	8718234071476
1/200	FGR2010	8718234071483

OMDREJNINGER PR CYKLUS	MED 6 OMSKIFTERKONTAKTER	VAREN./EANNR.
1/12	FGR20066	8718234011786
1/33	FGR20076	8718234011793
1/100	FGR20096	8718234011816
1/200	FGR20106	8718234011823

SKEMA FOR MICROSWITCH AKTIVERING

Skema henviser til knast-
 omskifterens aktivering af
 microswitch 1-2 (NC)

ANTAL OMGANGE/CYKLUS	A	a	B	b	C	c	D	d	E	e	F	f
12	1,25	10,75	2,5	9,5	3,75	8,25	5	7	6,25	5,75	7,5	4,5
33	3,5	29,5	7	26	10,5	22,5	14	19	17,5	15,5	21	13
50	5	45	10	40	15	35	20	30	25	25	30	20
100	10	90	20	80	30	70	40	60	50	50	60	40
200	20	180	40	160	60	140	80	120	100	100	120	80

Elevatorprodukter

Betjeningsbokse, inspektionsbokse, nødstop

	DIMENSIONER	FUNKTION	TYPEBETEGNELSE	VAREN./EANNR.
NØDSTOPBOKS				

	
	Nødstop Ø40, push-pull, EN13850 m/afskærmning	
	GM01P4SP 8718234013414
BETJENINGSBOKSE				

	
	Nødstop Ø40, push-pull, EN13850 Multifunktions tryk Alarm-lys Schuko sokkel 16	
	GM491 8718234013599
BETJENINGSBOKSE				

	
	Nødstop Ø40, tryk/drej I, EN13850 m/afskærmning OP tryk 1NO-1NC NED tryk 1NO-1NC START tryk 1NO	
	GM482 8718234013728
INSPEKTIONSBOKSE				

	
	Nødstop Ø40, tryk/drej I, EN13850 OP tryk 2NO NED tryk 2NO Fælles tryk 2NO Cam switch 1-0-2, 3NO + 3NC Schuko sokkel 16A	
	GM677 8718234013667

Elevatorprodukter

	DIMENSIONER	FUNKTION	TYPEBETEGNELSE	VAREN./EANNR.	

	
	Nødstop Ø40, tryk/drej I, EN13850	
	GM822	8718234013698
		OP tryk 2NO-1NC	

		
		NED tryk 2NO-1NC	

		
		ALARM tryk 1NO	

		
		Fælles tryk 2NO	

		
		Cam switch 1-2, 3NO + 3NC	
		
		Schuko sokkel 16A	
		
	Hvid LED 12V AC/DC				

Betjeningsbokse, inspektionsbokse, nødstop

Teknisk information.

Opfylder I : EN81-1, EN81-2, CSA-B44.1/ASME-A17.5, EN13850, CSA

Montagekasserne er udført i selvslukkende thermoplastisk materiale.

Beskyttelsesklasse i henhold til EN60529: NEMA 4X, IP65 uden sokkel, IP54 med sokkel,

Vibrations- og chokbestandig i henhold EN60068-2-26, EN60069-2-27, EN600068-2-29

Omgivelsestemperatur under drift: -25 - +70 grc, lager -30 - +70 grc.

Flere produkter
Ring til os på
7020 0522!

	CONTACT BLOCKS							CAM SWITCHES		
	IEC/EN60947-5-1 UL508							IEC/EN60947-3 UL508		
	IMQ, CCC, GOST-R, uL, RINA									
Rated insulation voltage Ui	V	690							690	
Rated impulse withstand voltage Uimp	kV	4							4	
Rated thermal current Ith	A	16							16	
Frequency	Hz	50/60							50/60	
Rated operating current Ie:	V	24	60	110	240	400	500	690		
AC - 15 alternate current	A	10	8	6	5	4	4	2	-	
DC - 13 direct current	V		24	48	60	110	250		-	
	A		2	2	1	0,4	0,4			
AC - 21A - AC - 22A alternate current	A	-							16A-690V	
Conditional short circuit withstand current	A	1000							5000	
Fuse rating gG	A	10A - 500V							20A - 690V	
Switching mechanism		slow break double gap contacts								
Positive		Contact blocks NC positive open
 Disconnecting recognize								
Screws and clamps		Spring clamp connection							M3,5	
Connections:		Flex cable and solid cable n. 1 min/max mm²							0,75/4	
		n. 2 min/max mm²							0,75/2,5	
	AWG	20-12							16-12	

Kabelbærersystem på C skinne profil

Generelt

Kabelbærersystem LINE 30 for fladkabler til strømforsyning for traverskraner, interne transportanlæg og lign. Anlægget bygges op omkring en C skinne profil. Kablet bliver transporteret på vogne der kører i C skinnen. Belastning op til 100 kg / m

LINE 30

		BESKRIVELSE	TYPE	VAREN./EANNR
1	
	
	Galvaniseret C-profil Profilhøjde 30 mm Længde 4 mm, vægt 5 kg	30607001 8718234069824
2	
	Galvaniseret beslag Længde 0,5 m Længde 0,8 m	30607001/05 30607001/08	8718234859661 8718234864672
2	
	
	Galvaniseret beslag for C-profil, max 1m imellem beslag	30607003 8718234069848
2	
	
	Galvaniseret loftsbeslag 2 stk for C-profil, max 1 m imellem beslag	30607017 8718234142756
2	
	
	Galvaniseret beslag for C-profil, max 1m imellem beslag	30607004 8718234069855
3	
	
	Bugserings-vogn for fladkabel Max bredde 68 mm Stålhjul m/kuglelejer	30607007 8718234069886

Kabelbærersystem på C skinne profil

LINE 30		BESKRIVELSE	TYPE	VAREN.R./EANNR
3	
	
	Vogn for fladkabel Max 55 mm bredde Materiale: Nylon, nylonhjul	30607011 8718234074002
4	
	
	Vogn for fladkabel Max 68 mm bredde Materiale: galvaniseret stål, stålhjul m/kuglelejer	30607010 8718234069916
5	
		Samlebeslag for C-profil Skruer medfølger	30607002 8718234069831
6	
	
	Head Clamp, Nylon Max 55 m fladkabel Max 76 m fladkabel	30607020 30607006 8718234167124 8718234069879
7	
	
	Endestop for profilskinne	30607015 8718234137455
9	
	
	Endestop, Nylon	30607005 8718234069862
8	
		Fladkabel se side 32	

Kabelbærersystem kan også leveres i svær udgave samt i rustfri stål. Derudover i en let udgave hvor transmissionen foregår på stålwire.

Kabelbærersystem på C skinne profil

PVC flat cable anti-aging H07VVH&-F

Particularly suitable for supply and control circuits, lifting and handling equipment

CHARACTERISTICS

Comply with CEI 20-22 II (flame resistant)	Insulation class 2/3
Rated operating voltage: 400V	Rated insulation voltage: Uo/U 450/750V
Max short circuit temperature: 160 °C	Operating temperature: -5 °C+ 70 °C
Internal conductors with flexible PVC sheath progressively numbered, plus earth conductor (yellow / green)	
On request the cables can be supplied with a tinned red copper shield heat resistant up to 105 °C (minimum requirement is 2000 m)	

Blue colour sheath
Finish the order code with "N" for black sheath

CODE (FINAL "N" FOR BLACK SHEATH)	N° CONDUCTORS X CROSS SECTION	OUTER DIMENSION (MM) APPROX	STRAND (N° / MM)	WEIGHT (GR / M) APPROX	TOTAL CROSS SECTION (MM ²)	ELECTRICAL RESISTANCE 20 °C (OHM / KM)	MAX CURRENT AMBIENT TEMPERATURE 30 °C (A)	
							FIXED PLACE	MOVING PLACE
CP0415AF	4x1.5	15x5.2	30x0.25	150	6	13.30	19.5	17
CP0815AF	8x1.5	29x5.5		300	12		12	10
CP1215 AF	12x1.5	41x5		420	18		11	9.5
CP1615 AF	16x1.5	54x8		510	24		10	8.5

Busbarsystem - strømskinner

Busbarsystem, lukket strømskinnesystem

Til energi og datatransmission til f.eks. traverskraner-portalkraner samt interne transportanlæg og belysning. Udført i selvslukkende og modstandsdygtige materialer, beregnet til både inden- og udendørs anvendelse. 4-5 poler. Leveres med eller uden formonterede kobberledere. Opfylder alle relevante standarder.

Strømskinne-system, trolley line type TR60 og TR85

Lukkede strømskinner fra 40-200 Amp i modulopbygget system der "klikkes" sammen.

Standardmodulerne leveres i lige udgave i længderne 3 og 4m.

Buede udgaver leveres med 90° vinkel med 4 forskellige radius som standard, derudover kan disse leveres med ønsket radius efter opgave.

BLUE LINE

System med integrerede kobberledere, 5 pol

Demo: Montage og installation af Blue Line

ID	TYPE	BESKRIVELSE / FUNKTION
1	Strømskinne	PVC beklædt strømskinne
2	Trolley	Leder strøm fra strømskinne til belastning
3	Strømtilslutning	Strømtilslutning
4	Joint /Fixed point	Samling af strømskinne / create a fixing point
5	Endestykke	Afslutning af strømskinne
6	Inline strømtilslutning	Inline strømtilslutning for at undgå spændingstab
7	Ophængsbeslag	Beslag til ophæng af strømskinne
8	Kobber strip	Overfører spænding fra kobberledere til trolley

Busbarsystem - strømskinner

BLUE LINE				
	BESKRIVELSE	TYPE 40A	VAREN./EANNR	
STRØMSKINNER MED INTEGREREDE KOBBERLEDERE				
1	
	4 pol. 3m længde, lige	TR60404C3	8718234165274
		5 pol. 3m længde, lige	TR60405C3	8718234165250
1	
	4 pol. 4m længde, lige	TR60404C	8718234165205
		5 pol. 4m længde, lige	TR60405C	8718234165229
1	
	4 pol, R-længde 1,2m, 90°	TR60404A90	8718234178397
		4 pol, R-længde 1,5m, 90°	TR60404B90	8718234178403
		4 pol, R-længde 1,8m, 90°	TR60404C90	8718234178410
		4 pol, R-længde 2,2m, 90°	TR60404D90	8718234178427
2	
	Trolley 25A 4 pol.	TR6004	8718234152571
		Trolley 25A 5 pol.	TR6005	8718234152588
3	
	Strømtilslutning, 4 pol	TR6003A4	8718234165281
		Strømtilslutning, 5 pol	TR6003A5	8718234165298
6	
	Inline strømtilslutning, 4 pol	TR6008A4	8718234165304
		Inline strømtilslutning, 5 pol	TR6008A5	8718234165311
4	
	Joint Samleenhed til strømskinner	TR6001	8718234152540
4	
	Fixed point samleenhed til strømskinner med ophæng	TR6014	8718234165199
5	
	Endestykke 4 pol og 5 pol	TR6006A	8718234165328

Busbarsystem - strømskinner

BLUE LINE			
	BESKRIVELSE	TYPE 40 A	VARENr./EANNR
7	
 Ophængsbeslag for strømskinne Max 1,33m mellem 2 beslag Materiale: PA66 Stål	TR6002 TR6020	8718234152557
	
 Trækarm i galvaniseret stål	TR8510	8718234005662
	
 Trækarm til trolley	TR6007	8718234152601

**Kan også leveres
Yellow Line - System hvor
ubrudte kobberledere
eftermonteres.**

Demo: Montage og
installation af Yellow Line

Bus Bar system - strømskinner

Tekniske data

General characteristics								
Line / Size		TR 60			TR85			
		40	60	40	70	100	140	200
Operating current 23 °C		40A	60A	40A	70A	100A	140A	200A
Comply with standards		CEI EN 60439-1, CEI 60439-2, CEI 60695-2-1, CEI EN 60570						
Markings		
						
Rated operating voltage (Ue)		600 Vac						
Frequency		50 Hz						
Conditional rated short circuit withstand current		10 kA						
Fuse rating gG		40A	60A	40A	70A	100A	160A	200A
Protection class CEI EN 60529		IP13 (IP23 with gasket accessories)						
Flammability resistance	UL94 CEI EN 60695-2-1 (°C)				vo 960			
Ambient temperature	operating storage				-30 °C + 55 °C -30 °C + 70 °C			
Admissible trolley speed		200 m/min ¹						
Copper strip section (mm ²)		10	15	9.3	15.5	21.7	31	46.5
Resistance (Ω / m 10 ⁻⁴)		17	11.33	18.27	10.96	7.83	5.48	3.65
Impedence (Ω / m 10 ⁻⁴)		17.09	11.38	18.36	11.01	7.87	5.55	3.67
PVC busbar characteristics								
Material					Rigid PVC			
		UL 94			VO			
Self-extinguish		DIN 4102			B2			
		D.M.6/7/83			C1			
Ultimate tensile strenght		ISO R527 23 °C			430 kg /cm ³			
Yeld point		ISO R527 23 °C			460 kg /cm ³			
Modulus of elasticity		ISO R178 23 °C			30000 kg /cm ³			
Impact resistance		DIN 53453			unbroken			
Dielectric strenght		ASTM 149			25 kV 7 mm			
Softening temperature - vicat		ISO R306 49N			82 °C			
Conductors bars weight table (complete of conductors)								
Line / Size		TR 60			TR85			
		40	60	40	70	100	140	200
N° of conductors	4	1.035	1.219	1.680	1.902	2.122	2.454	3.010
		kg / m	kg/m	kg/m	kg/m	kg/m	kg/m	kg/m
	5	1.127	1.357	1.764	2.050	2.305	2.730	3.423
		kg / m	kg / m	kg/m	kg/m	kg/m	kg/m	kg/m

System TR60 Leveres også i 60A udgave. Mulighed for strømme op til 200A med System TR85

Giovanzana forhandlere:

Danmark

BERNSTEIN A/S

Tel +45 7020 0522

Fax +45 7020 0177

info@dk.bernstein.eu

www.bernstein.dk

Østrig

BERNSTEIN GmbH

Tel +43 2256 62070-0

Fax +43 2256 62618

info@at.bernstein.eu

www.bernstein.at

Italien

BERNSTEIN S.r.l.

Tel +39 035 4549037

Fax +39 035 4549037

info@it.bernstein.eu

www.bernstein.it

England

BERNSTEIN Ltd

Tel +44 1922 744999

Fax +44 1922 457555

info@uk.bernstein.eu

www.bernstein-ltd.co.uk

Schweiz

BERNSTEIN (Schweiz) AG

Tel +41 4477571-71

Fax +41 44 775 71-72

info@ch.bernstein.eu

www.bernstein.at/ch

Kina

BERNSTEIN Safe Solutions (Taicang) Co., Ltd.

Tel +86 512 81608180

Fax +86 512 81608181

info@it.bernstein-safesolutions.cn

ww.bernstein-safesolutions.cn