
Gäller för följande modeller:
EMS-VVX 2EM Art.nr 95-13021
EMS-VVX 4EM Art.nr 95-13041
EMS-VVX 6EM Art.nr 01-1545-01

EMS-VVX®
MASTER(EM)
DRIVSYSTEM
BRUKSANVISNING

Dokumentnummer: 01-0071-00
Utgåva: r3b
Utgivningsdatum: 1999-05-30
© Copyright Emotron AB 1999
Emotron AB förbehåller sig rätten att utan förvarning ändra
specifikationer i texten samt illustrationer. Innehållet i doku-
mentet får ej kopieras utan medgivande från Emotron AB.

2

S Ä K E R H E T S F Ö R E S K R I F T E R

Vid installation
• Läs hela bruksanvisningen före installation och idrifttagning.

• Installationen skall utföras av behörig personal.

• Allmänna villkor och bestämmelser för installation och drift av elektriska
anläggningar skall beaktas (t.ex. VDE 0100).

• Åtgärder för skydd mot person- och maskinskada skall vidtagas efter lokala
villkor och bestämmelser.

• EMS-VVX är avsedd för fast installation.

• Kablar får ej kopplas i eller ur så länge matningsspänning är tillslagen.

• Kontrollera att utrustningen är korrekt ansluten innan den tas i drift, se
anvisningar i kapitlet Installationsbeskrivning.

• Fel som uppkommit på grund av felaktig installation eller drift täcks inte av
garanti.

Vid drift
• Mätning inuti motorenheten får ej ske under drift, d.v.s. med ansluten

matningsspänning.

• Mätning i styrenheten får under drift enbart ske på anslutningsplintarna.
Observera! Iakttag största försiktighet.

• Enheten får inte öppnas eller monteras isär under drift.

Vid nedmontering och skrotning
• Kapslingen till VVX-2EM och -4EM är gjord av plast, till VVX-6EM är

kapslingen gjord av aluminium, järn och plast. Materialen skall hanteras och
återvinnas enligt gällande lagar.

• Kretskortet innehåller små mängder av tenn och bly vilket skall hanteras
och återvinnas enligt gällande lagar.

• Motorn är gjord av koppar, plast, aluminium och järn. Materialen skall
hanteras och återvinnas enligt gällande lagar.

3

I N N E H Å L L

1 . P R O D U K T B E S K R I V N I N G 4

1.1 Allmän beskrivning 4

1.2 Inbyggda funktioner 4

1.3 Val av storlek på drivsystem 7

2 . I N S T A L L A T I O N S -
B E S K R I V N I N G 8

2.1 Montering 8

2.2 Tillbehör 8

2.3 Val av remskivediameter 9

2.4 Inkopplingsbeskrivning 9

3 . F E L S Ö K N I N G 14

4 . T E K N I S K A D A T A
E M S - V V X 2 E M 16

5 . T E K N I S K A D A T A
E M S - V V X 4 E M 18

6 . T E K N I S K A D A T A
E M S - V V X 6 E M 20

4

1 . P R O D U K T B E S K R I V N I N G

1.1 Allmän beskrivning

EMS-VVX Master är ett varvtalsreglerat drivsystem speciellt anpassat för drivn-
ing av roterande värmeväxlare.

Drivsystemet består av en kapslad styrenhet och en motorenhet med snäck-
växel som kopplas samman med två kablar.
Styrenheten matas med 1-fas växelspänning, 230 VAC, 50/60 Hz.

EMS-VVX Master är försedd med ett antal funktioner vilket gör systemet
helt anpassat för sin uppgift:
• Drivsystemet kräver ingen intrimning.

• En inbyggd takometer garanterar att motorn alltid håller det av styrsignalen
bestämda varvtalet.

• Konstant vridmoment över hela varvtalsområdet.

• Rotationsvakt som även övervakar vid renblåsningsdrift.

• Mjukstart/mjukstopp.

• Elektroniskt motorskydd.

• Drivsystemet är anpassat till de flesta styrsignaler som förekommer på
marknaden.

• Styringångarna är galvaniskt isolerade från nätet.

• På displayen visas driftstatus.

• Hög verkningsgrad.

1.2 Inbyggda funktioner

Automatisk renblåsningsdrift
Då styrsignalen understiger ett visst värde roterar värmeväxlarens rotor var 5:e
minut ca. 15º. Detta låga varvtal (medelvarvtal) ger inget värmetillskott utan ser
endast till att rotorn hålls ren (renblåsning).

Rotationsvakt (DIP-switch 4)
Rotationsvakten kontrollerar att värmeväxlarrotorn roterar. En magnet mon-
terad på rotorns periferi påverkar en impulsgivare en gång varje varv. Även
andra typer av givare kan användas, ex. induktiv givare av NPN-typ, dvs sluter
mot (-), från CARLO GAVAZZI ELECTROMATIC, beteckning EI 1808
NPOS.

Om t ex remmen går av och rotorn stannar uteblir pulserna och larm ges.
Motorn stannar inte utan roterar hela tiden oavsett om larm ges för utebliven
rotorrotation. Vill man att motorn skall stoppas vid alla typer av larm, inklusive
rotationsvaktlarm, kan nätspänningen förreglas externt då larm ges från EMS-
VVX. Tiden till larm är 20 minuter vid minvarv och 24 sekunder vid maxvarv.

Magnet och impulsgivare beställs separat. Rotationsvakten övervakar även
då systemet är i renblåsningsdrift.

Exakt varvtalsvisning
Rotorns exakta varvtal visas i varv/min. på displayen om rotationsgivare är ans-
luten.

Testknapp
Styrenheten är försedd med en testknapp under plintlocket. Om testknappen
hålls intryckt mjukstartar motorn och varvar upp till maxvarv. Testknappen styr
motorn oberoende av andra signalkällor. Se vidare kapitlet Felsökning.

PRODUKTBESKRIVNING 5

Driftindikering

Larmrelä
Ett inbyggt relä med växlande kontakt ger larm vid:
• överspänning på nätet

• underspänning på nätet

• nätet bortkopplat

• överbelastning av motorn

• när rotationsvakten ej får signal från magneten, t ex rembrott

Prioritetsomkopplare
Ett förutbestämt varvtal kan beordras genom potentialfri slutning av prioritets-
ingångarna. Det förutbestämda varvtalet ställs in med potentiometern under
plintlocket. Prioritetsbrytaren har högre prioritet än både sommar/vinter-
omkopplaren och styrsignalen.

Analog utsignal
0-10 V eller 0-20 mA proportionellt mot motorns varvtal 0-3000 rpm. 0-10 V
fås genom att ansluta ett mostånd på 500 Ω (499 Ω) i anslutningsplinten för
analoga utgången.

Kylåtervinning, sommar/vinter-omkopplare; temperatur
2 stycken NTC-motstånd, 2000 Ω ex. EGL 511, ett i uteluftkanalen och ett i
frånluftkanalen kan direkt anslutas. Då frånluften är kallare än uteluften roterar
motorn med maxvarv, kylåtervinning. Då frånluften är varmare än uteluften,
normalfallet, skall motornvarvtalet regleras av styrsignalen, värmeåtervinning.

Kylåtervinning, sommar/vinter-omkopplare; entalpi
Givarna ansluts till en extern regulator, vilken i sin tur ansluts till samma ingång
som temperaturgivare - uteluft för sommar/vinter-omkoppling temperatur.

Tabell 1: Driftindikering på styrenheten

Rotorns vartal i rpm. "Default"-utväxling motor/rotor
= 1:300, efter 2 pulser från rotationsvakten visas kor-

rekt rotorvarvtal. visning 0,2 - 99 rpm.

Renblåsningsdrift. Låg styrsignal.

Blinkar när magneten på VVX-rotorn passeras. Är tänd
så länge kontakten är sluten, dock minst 1 sek.

Sommardrift/kylåtervinning, visas när temperaturen i
frånluften är lägre än temperaturen i uteluften. (Spän-
ningen mellan plint 51 och 53 är högre än mellan plint

51 och 52.)

Rotorgivar-DIP-switch i läge rotorgivare
(rotationsvakt) ej ansluten.

6 PRODUKTBESKRIVNING

Temperatur
Givare ansluts till extern regulator, ex. RS 20-40, vilken matas med +12 V och
-12 V från EMS-VVX. Temperaturregulatorn styr motorvarvtalet via styrsignal-
singången. Max. belastning är ±50 mA.

Absolut fuktighet
Fuktgivare kopplad till en yttre omvandlare, styr motorns varvtal via styrsignals-
ingången.

Skydd av styrenheten
Styrenheten är försedd med över- och underspänningsövervakning. Vid över-
respektive underskridande av de tillåtna gränsvärdena för nätspänning kopplas
styrenheten ifrån och motorn stannar. Då nätspänningen återgår till normal-
värde går motorn igång automatiskt. Styrenheten har ett inbyggt motorskydd
som skyddar mot överbelastning, varför externt motorskydd ej erfordras. Vid
överbelastning bryts strömtillförseln till motorn. För att återstarta drivsystemet
skall nätspänningen till styrenheten brytas i 2 sekunder.

Larmindikering: (Blinkande)
Larmindikering på displayen sker omedelbart då fel har detekterats, larmreläet
(externt larm) växlar däremot först efter en tid, se tabellen nedan.

Tabell 2: Larmindikering på styrenheten

Indikering Skyddsfunktion
Externt larm

efter
Återstart av
drivsystemet

Återställning av
externt larm

Nätfel,

överspänning
2 min Automatisk

Manuellt, bryt
och slut nätspän-

ningen

Nätfel,

underspänning
2 min Automatisk1)

_
Rotationslarm

24 sek - 9 tim,
maxvarv -

renblåsning

Motorn stannar
ej

__
Överlast, hög
motorström2)

2 min
Manuellt, bryt

och slut nätspän-
ningen

Kortslutning3) 10 sek.
Manuellt, bryt

och slut
nätspänningen

1) Detekteras F2, underspänning, upprepade gånger fås hållning av larmet och
återstart kan bara ske genom att nätspänningen bryts och sluts.

2) Innan överlastlarm indikeras försöker drivsystemet att återstarta.

3) Endast EMS-VVX 6

PRODUKTBESKRIVNING 7

1.3 Val av storlek på drivsystem

OBSERVERA! Högre rotorhastighet än 10 varv/minut ökar belastningen och
en större storlek på drivsystem kan behövas. Även rotortätningar som ligger
an hårt mot rotorn kan medföra att en större storlek behövs.

Tabell 3: Val av drivsystem vid högsta rotorhastighet 10 varv/minut

Rotordiameter [mm] Drivsystem

< 1900 EMS-VVX 2

< 3500 EMS-VVX 4

< 5500 EMS-VVX 6

8

2 . I N S T A L L A T I O N S -
B E S K R I V N I N G

2.1 Montering

Drivenheten (motor med växel) monteras på fjädrande motorbrygga i värme-
växlarens hölje. Styrenheten bör helst, ur störsynpunkt, monteras på lämplig
plats inom värmeväxlarens hölje, dock kan den även monteras i kontrollrum-
met. Motorn vibrationsisoleras från motorbryggan t.ex. med gummidämpare.
Rotationsriktningen går inte att ändra. Vid fel rotationsriktning kan driven-
heten vridas 180° eller bytas mot annan modell. Monteringssats till motorn kan
beställas separat.

Montering av rotationsvakt
Magneten för impulsgivare - rotationsvakt - skruvas fast på värmeväxlarens
periferi. Om höljet runt rotorn är magnetiskt ledande måste magneten avisoleras
från höljet. Impulsgivaren monteras så att magneten passerar på ett avstånd av 5-
8 mm, se figur. Vid användning av induktiv givare EI 1808 NPOS byts mag-
neten ut mot ett metallföremål.

2.2 Tillbehör

Följande detaljer kan beställas separat:
• Kabelförskruvningar, plastförskruvningar för EMS-VVX 2EM och 4EM,

plast och metalliska förskruvningar för EMS-VVX 6EM

• Rotationsvakt med magnet, kabel utan skärm för EMS-VVX 2EM och
4EM, skärmad kabel för EMS-VVX 6EM

• Monteringssats till motorn som består av fästskruvar, brickor, muttrar och
gummidämpare

• Skärmat kablage mellan motor och styrning

Styrenhet

Drivrem

Motor
med
växel

Fig. 1 Rotor med drivsystem

Värmeväxlare
rotor

Impulsgivare
rotationsvakt

Magnet

5-8 mm

Rotor

Givare
Rotationsvakt

Fig. 2 Impulsgivare

INSTALLATIONS- BESKRIVNING 9

2.3 Val av remskivediameter

2.4 Inkopplingsbeskrivning

VARNING! Restspänning finns kvar i 4 minuter efter bortbrytning av
nätspänning.

Följande två kablar skall kopplas mellan motorenhet och styrenhet enligt
kopplingsschemat:
• Motorkabel; 5-ledare 1,5 mm2 skärmad.

• Takokabel; 3-ledare, min. 0,1 mm2 skärmad.

Vid förlängning av kabel, tillse att skärmen skarvas noggrant.

OBSERVERA! Någon intrimning av styrenheten behövs ej.

Tabell 4: Val av remskivediameter vid olika diameter på värmeväxlare och olika
utväxlingar.

Rotor
diameter

[mm]

EMS-VVX 2 EMS-VVX 4 EMS-VVX 6

Utväxling 13:1 Utväxling 26:1 Utväxling 14:1 Utväxling 15,5:1

Rem-
skiva,

diameter
[mm]

Rotor
varvtal
[rpm]

Rem-
skiva,

diameter
[mm]

Rotor
varvtal
[rpm]

Rem-
skiva,

diameter
[mm]

Rotor
varvtal
[rpm]

Rem-
skiva,

diameter
[mm]

Rotor
varvtal
[rpm]

500 - - 50 11,5 - - - -

700 50 16,5 63 10,4 - - - -

900 50 12,8 71 9,1 - - - -

1100 50 10,5 100 10,5 - - - -

1300 63 11,2 118 10,4 63 10,4 - -

1500 63 9,7 118 9,0 71 10,1 - -

1700 71 9,6 140 9,5 80 10,1 - -

1900 80 9,7 150 9,1 80 9,0 - -

2100 - - - - 100 10,2 - -

2300 - - - - 100 9,3 118 10,0

2600 - - - - 118 9,7 140 10,4

2900 - - - - 140 10,3 140 9,4

3200 - - - - 140 9,4 150 9,1

3500 - - - - 150 9,2 180 10,2

3800 - - - - - - 180 9,2

4200 - - - - - - 200 9,2

4600 - - - - - - 224 9,4

5000 - - - - - - 250 9,7

5500 - - - - - - 250 8,8

10 INSTALLATIONS- BESKRIVNING

Extern säkrning skall alltid installeras. 10AT för alla storlekar, VVX-2EM,
VVX-4EM och VVX-6EM. Internt är VVX-2 avsäkrad med 2AT, VVX-4
med 6.3 AT och VVX-6 med 10AT (glasrörssäkring 5x20mm).

VARNING! Styrenheterna EMS-VVX 2 och 4 är ej skyddad mot kortslutning
mellan ledarna i motorkabeln eller mot jordfel mellan motorkablarna och jord.
Kortslutning leder omedelbart till totalhaveri av styrenheten. Kontrollera
därför alltid med ohmmeter att kortslutning ej föreligger innan
spänningstillslag.

Arbetsbrytare installeras mellan nät och styrenhet. Observera att då nätspännin-
gen kopplas bort ges larm för spänningsbortfall.

VARNING! Strömbrytare får ej kopplas in mellan motor och styrenhet.

Rekommendationer för EMC
För att uppfylla de europeiska kraven i EMC (Elektro Magnetisk Kompati-
bilitet) direktivet 89/336/ECC är det viktigt att nedanstående anvisningar följs.
I alla EMS-VVX finns ett inbyggt EMC-filter.

För EMS-VVX 2EM och 4EM skall följande beaktas:
• Den skärmade motorkabeln skall förläggas mot plåtstativ, ex. rotorhöljet,

skärmen ansluts i motorn till jordskruven och i styrenheten till motorns
jordplint.

För EMS-VVX 6EM skall följande beaktas.
• Skärmad kabel krävs för motorkabeln, takometerkabeln, styrsignalkabeln

och kabeln till rotationsvakt. Skärmen ansluts till chassi/jord med hjälp av
metalliska förskruvningar.

• Nätkabeln och larmkabeln (plint 41-43) behöver ej vara skärmade.

• Den skärmade motorkabeln skall förläggas mot plåtstativ, ex. rotorhöljet.
Skärmen ansluts både i motorn och i styrenheten till chassit med kabelför-
skruvningar i metall.

• Takometerkabelns skärm ansluts till chassit i både motorn och styrenheten
med metalliska förskruvningar. Skärmen ska ej anslutas till plint "S" i styr-
enheten som i EMS-VVX 2EM och 4EM.

• Styrkablarna som ansluts till plint nummer 31-37 och 51-57 skall vara
skärmade. Skärmen anslut till chassi/jord med metalliska kabelför-
skruvningar. Även kabeln till rotationsvakten skall vara skärmad.

Motorkabel,

Nätkabel

skärmad

Fig. 3 EMC-mässig installation av
EMS-VVX 6EM

Larmkabel

Styrsignal-

Rotationsvakts-

kabel,

kabel,

Motor

Takokabel,
skärmad

skärmad

skärmad

Styrenhet
EMS-VVX 6

EMS-VVX 6

INSTALLATIONS- BESKRIVNING 11

Fig. 4 Kopplingsschema

Extern
temperatur-
regulator

1-4 st.
temperaturgivare

43

Motor med
snäckväxel
och takometer

Styrenhet

33
34

Säkerhets-
brytare

L
N

Nät 230 VAC±10 %
50/60 Hz

L
N

34

31
32

+
_

Styrsignal

Prioritetsomkopplare
Potentialfri
extern kontakt

Rotationvakt

35

6
7

1
2
3
S

4
5
6
7

1
2
3

Jordskruv

4
5

41

42

56
57

41-42 Brytande vid larm
42-43 Slutande vid larm

Larm

Analog utgång
För parallelldrift, styrsignal 0-20 mA
eller
extern visning av varvtalet,
0-20 mA/0-10 V med ett motstånd på
500 ohm mellan 56 and 57

_

+

Impulsgivare

Induktiv givare

31
32
54

Svart
Blå
Brun

36
Max. varv

Potentialfri
extern kontakt

37

51
52
51
53

Kylåtervinning
Temperatur

51
52

Entalpi

Extern
differens-
regulator

Uteluftgivare

Frånluftgivare

54
33
34
55

NTC-temperaturreglering
+12 V
+
_
_12 V

(Relä)

EMS-VVX 6; Motor- och takometerkabelns skär-
mar skall anslutas till chassi i både motorn och
styrenheten. Plint"S" används ej.

12 INSTALLATIONS- BESKRIVNING

Inställning av DIP-omkopplare

Styrsignal Rotationsgivare

0-10 V JA
10 kΩ

2-10 V NEJ

0-20 V

4-20 mA

0-20 mA

Tabell 5: Drivsystemets driftfall vid olika styrsignaler

Styrsignal Renblåsning
Från min.- till

max. varv
Max. varv

0-10 V 0-1,5 V 1,5-9,7 V >9,7 V

2-10 V 0-3 V 3-9,7 V >9,7 V

0-20 V 0-3 V 3-19,4 V >19,4 V

4-20 mA 0-6 mA 6-19,4 mA >19,4 mA

0-20 mA 0-3 mA 3-19,4 mA >19,4 mA

1 2 3 4

1 2 3 4

1 2 3

1 2 3

1 2 3

INSTALLATIONS- BESKRIVNING 13

Manuell styrning med 10 kΩ potentiometer
Drivsystemet kan enkelt styras manuellt med en 10 kΩ potentiometer vilken
ansluts enligt nedan:

Fig. 5 10 kΩ potentiometer

Vid avstängning
När värmeväxlarrotorn önskas stängas av, t.ex. på natten, kan detta göras genom
att styrsignalen bryts bort med ett relä, se figur 4. Man undviker då att få larm
p.g.a. nätavbrott. Givetvis kan även styrsignalen styras ned till sitt lägsta värde
för samma funktion.

Parallellkoppling
Vid parallelldrift av flera värmeväxlare från en styrsignal/givare måste varje
värmeväxlare förses med en egen styr- och motorenhet.

Styrsignal/givare ansluts till det första drivsystemet enligt inkopplingsanvis-
ningen, drivsystem nummer två ansluts genom att plint 33 respektive 34 ansluts
till plint 57 respektive 56 på det första drivsystemet. Drivsystem nummer tre
ansluts genom att plint 33 respektive 34 ansluts till plint 57 respektive 56 på
drivsystem nummer två o.s.v..

Dip-omkopplaren i den första styrenheten ställs in på vanligt sätt och i de
övriga enligt nedan.

0-20 mA

Styrenheterna larmar inviduellt. Larmutgångarna kan kopplas parallellt eller i
serie för att erhålla ett grupplarm.

Styrenhet

33

34

37
10 kΩ

1 2 3

14

3 . F E L S Ö K N I N G

VARNING! Restspänning finns kvar i 4 minuter efter bortbrytning av
nätspänning.

Fel indikeras med ett blinkande "F" följt av en siffra på displayen. Efter ca 5
min, beroende på fel, faller även larmreläet för yttre indikering. För att kunna
återstarta efter att larmreläet har fallit måste apparaten slås från i 2 sekunder.

Kontrollera att installationen är riktigt utförd, att plintskruvarna är riktigt
åtdragna, att det inte finns lösa kabelkardeler m.m. och att DIP-omkopplaren är
rätt inställd.

Det går alltid att provköra systemet med TEST-knappen under plintlocket
om inga larm indikeras. Håll knappen intryckt för att rampa upp varvtalet. Fun-
gerar inte detta så kontrollera motorkablarna (plint 4-7), annars byt styrning.

Kontroll av in- och utsignaler görs i testmode. Aktivera testmode genom
att slå till spänningen på apparaten och håll samtidigt in TEST-knappen i 2
sekunder.

Testmode:
• Larmreläet går till och från med 2 sekunders intervall.

• Den analoga utgången (0-20 mA) ställer sig på ett fast värde oberoende av
varvtal; 15 mA.

Tabell 6: Indikering på styrenheten

Styrsignalens storlek visas på den högra displayen;
0-9. Om DIP-omkopplaren är ställd för 0-20 mA
visas 9 då insignalen är 20 mA. Om prioritetsingån-
gen är byglad visas inställningen på potentiome-
tern.

Prioritetsingången 34-35 sluten

Sommardrift/kylåtervinning aktiverad (spänningen
mellan plint 51-53 är högre än mellan plint 51-52).

DIP-omkopplare 4 i läge

DIP-omkopplare 3 i läge

Slutning av ingången för rotationsgivare (plint 31-
32) indikeras med den högra decimalpunkten.

4

3

FELSÖKNING 15

Motormätning
Lossa motorkabeln från styrningen. Mät motorresistansen mellan plint 4-5 och
6-7, denna skall vara:
VVX-2: 20-60 Ω
VVX-4: 5-15 Ω
VVX-6: 1-3 Ω
Kontrollera även isolationen mellan 4-6, jord-4 och jord-6.
Motorns rotationsriktning går inte att ändra.

Tabell 7: Felsökning

Indikering/felsymtom Orsak/åtgärd

Apparaten reagerar
inte på styrsignal

Kontrollera att DIP-omkopplarna är riktigt
inställda. Ställ apparaten i testmode och
prova styrsignalen. Är plint 33, 34
skiftade?

Överspänning/
Motorn går inte

Nätspänningen överstiger 270 VAC. I
vissa industrimiljöer kan förvrängd nät-
spänning förekomma.

Underspänning /
Motorn går inte

Nätspänningen understiger 205 VAC. Kon-
trollera att säkringen är hel. Nätet är
svagt och bör stabiliseras m.h.a. nätstabi-
lisator.

Rotationslarm

Rotorn står stilla, kontrollera drivremmen.
Rotorn roterar, kontrollera att högra deci-
malpunkten på displayen tänds när mag-
neten passerar givaren. Avståndet mellan
magnet och givare skall vara 5-8 mm.
Givaren sluter när den påverkas av mag-
neten, styrenheten skall kopplas bort vid
mätning. Bygla plint 31-32, decimalpunk-
ten skall nu tändas, om inte byt styrenhet.

Överlast

Ta bort drivremmen och prova på nytt.
Startar inte motorn så kontrollera
motorkablarna (plint 4-7 och 1-3, S).
Består felet, byt styrning och/eller motor.
Om styrningen går längre perioder kan las-
ten vara för stor, kontrollera rotorn.

Kortslutning,
endast

EMS-VVX 6

Kortslutning eller avbrott i motorlindnin-
garna, motorkabeln (plint4-7) eller styren-
heten. Mät motorn inkl. motorkabeln
enligt nedan. Byt defekta delar. Är motorn
och motorkabeln felfria, byt styrenhet.

16

4 . T E K N I S K A D A T A
E M S - V V X 2 E M

Utdata
Renblåsningsdrift inbyggd funktion
Motorskydd inbyggd funktion
Mjukstart inbyggd funktion
Larmutgång växlande kontakt, max 5 A, 250 VAC
Motoreffekt 90 W
Max motorvarv 3000 rpm

Indata
Nätspänning 230 VAC ±10%, 50/60 Hz
Ström max 1,2 A
Styrsignal 0-10 V, 2-10 V, 0-20 V fassnitt, 0-20 mA,

4-20 mA, 10 kΩ potentiometer
Rotationsvakt impulsgivare bör anslutas

Allmänt
Skyddsklass IP 54
Vikt motorenhet, 5,4 kg; styrenhet, 1,2 kg
Omgivningstemp. -30 - +40ºC
Takometer inbyggt funktion
Motorstorlek IEC 71
Isolationsklass, motor B
Växeltyp DV33

Dimensioner

Fig. 6 Styrenhet

Tabell 8: Modellbeteckningar

Artikel
nummer

Benämning
Rotations-
riktning

Utväx-
ling

Växel-
varvtal

Moment
växel

01-0816-10 EMS-VVX 2ME-13 medurs 13:1 5-231 rpm 2 Nm

01-0817-10 EMS-VVX 2MO-13 moturs 13:1 5-231 rpm 2 Nm

01-0817-11 EMS-VVX 2MO-26 moturs 26:1 2-115 rpm 4 Nm

95-13021 EMS-VVX 2EM Styrenhet

213

115

1
8

4

237

TEKNISKA DATA EMS-VVX 2EM 17

Fig. 7 Drivenhet

Moturs rotationsriktning

Medurs rotationsriktning

18

5 . T E K N I S K A D A T A
E M S - V V X 4 E M

Utdata
Renblåsningsdrift inbyggd funktion
Motorskydd inbyggd funktion
Mjukstart inbyggd funktion
Larmutgång växlande kontakt, max 5 A, 250 V
Motoreffekt 250 W
Max motorvarv 3000 rpm

Indata
Nätspänning 230 VAC ±10%, 50/60 Hz
Ström max 3,5 A
Styrsignal 0-10 V, 2-10 V, 0-20 V fassnitt, 0-20 mA,

4-20 mA, 10 kΩ potentiometer
Rotationsvakt impulsgivare bör anslutas

Allmänt
Skyddsklass IP 54
Vikt motorenhet, 6,1 kg; styrenhet, 1,2 kg
Omgivningstemp. -30 - +40ºC
Takometer inbyggd funktion
Motorstorlek IEC 71
Isolationsklass, motor B
Växeltyp DA 35

 Dimensioner

Fig. 8 Styrenhet

Tabell 9: Modellbeteckningar

Artikel
nummer

Benämning
Rotations-
riktning

Antal
axlar

Utväx-
ling

Växel-
varvtal

Moment
växel

01-0818-10 EMS-VVX 4ME-14 medurs 1 14:1 4-214 rpm 7 Nm

01-0819-10 EMS-VVX 4MO-14 moturs 1 14:1 4-214 rpm 7 Nm

01-0819-11 EMS-VVX 4MO-14-D moturs 2 14:1 4-214 rpm 7 Nm

95-13041 EMS-VVX 4EM Styrenhet

213

115

1
8

4

237

TEKNISKA DATA EMS-VVX 4EM 19

Fig. 9 Drivenhet med en eller två drivaxlar

Moturs rotationsriktning

Medurs rotationsriktning

20

6 . T E K N I S K A D A T A
E M S - V V X 6 E M

Utdata
Renblåsningsdrift inbyggd funktion
Motorskydd inbyggd funktion
Mjukstart inbyggd funktion
Larmutgång växlande kontakt, max 5 A, 250 V
Motoreffekt 750 W
Max motorvarv 3000 rpm
Int. drift Vid låg styrsignal arbetar drivsystemet i inter-

mittent drift. Detta innebär att motorn står
stilla en tid, tiden beror på medelvarvtalet, för
att sedan rotera ca 1 varv o.s.v. Växelns medel-
varvtal kan varieras mellan 4-13 rpm.

Indata
Nätspänning 230 VAC ±10%, 50/60 Hz
Ström max 7,2 A
Styrsignal 0-10 V, 2-10 V, 0-20 V fassnitt, 0-20 mA,

4-20 mA, 10 kΩ potentiometer
Rotationsvakt impulsgivare bör anslutas

Allmänt
Skyddsklass IP 54
Vikt motorenhet, 11,8 kg; styrenhet, 5,4 kg
Omgivningstemp. -30 - +40ºC
Takometer inbyggd funktion
Motorstorlek IEC 71
Isolationsklass, motor B
Växeltyp FM 50

Dimensioner

Fig. 10 Styrenhet

Tabell 10: Modellbeteckningar

Artikel
nummer

Benämning
Rotations-
riktning

Utväx-
ling

Växel-
varvtal

Moment
växel

01-0820-10 EMS-VVX 6ME-15 Medurs 15,5:1 13-194 rpm 26 Nm

01-0821-10 EMS-VVX 6MO-15 Moturs 15,5:1 13-194 rpm 26 Nm

01-1545-01 EMS-VVX 6EM Styrenhet

220

180

167

180

3
0
0

3
3
0

3
5
0

TEKNISKA DATA EMS-VVX 6EM 21

Fig. 11 Drivenhet med medurs roationsriktning

Fig. 12 Drivenhet med moturs rotationsriktning

22 TEKNISKA DATA EMS-VVX 6EM

