

- Couple 1500 N
- Tension nominale AC/DC 24 V
- Commande Modulant, Communication, hybride
- Course 20 mm
- Conversion signaux capteur
- Communication via BACnet MS/TP, Modbus RTU, MP-Bus Belimo ou la commande classique

Caractéristiques techniques

Caractéristiques électriques	Tension nominale	AC/DC 24 V
	Fréquence nominale	50/60 Hz
	Plage de tension nominale	AC 19.2...28.8 V / DC 21.6...28.8 V
	Puissance consommée en service	2 W
	Puissance consommée à l'arrêt	1.5 W
	Puissance consommée pour dimensionnement des câbles	3.5 VA
	Raccordement d'alimentation / de commande	Câble 1 m, 6 x 0.75 mm ²
Bus de communication de données	Produits communicants	BACnet MS/TP Modbus RTU (réglage par défaut) MP-Bus
	Nombre de nœuds	BACnet / Modbus see interface description MP-Bus max. 8
Caractéristiques fonctionnelles	Force d'actionnement du moteur	1500 N
	Plage de service Y	2...10 V
	Plage de service Y variable	0.5...10 V
	Signal de recopie U	2...10 V
	Info. sur le signal de recopie U	Max. 0.5 mA
	Signal de recopie U variable	Début 0.5...8 V Fin 2...10 V
	Précision de la position	±5%
	Commande manuelle	avec bouton-poussoir, verrouillable
	Course	20 mm
	Temps de course	150 s / 20 mm
	Temps de course réglable	90...150 s
	Plage de réglage d'adaptation	Manuel (automatique lors de la première mise sous tension)
	Variable de plage de réglage d'adaptation	Aucune action Adaptation lors de la mise sous tension Adaptation après avoir appuyé sur le bouton de débrayage du servomoteur
	Commande forcée, contrôlable via communication de bus	MAX (position maximale) = 100% MIN (position minimale) = 0% ZS (position intermédiaire) = 50%
	Commande forcée réglable	MAX = (MIN + 33%)...100% ZS = MIN...MAX
Niveau sonore, moteur	35 dB(A)	
Indication de la position	Mécanique, course de 5...20 mm	
Données de sécurité	Classe de protection CEI/EN	III, Basse Tension de sécurité (SELV)
	Power source UL	Class 2 Supply

Données de sécurité	Indice de protection IEC/EN	IP54
	Indice de protection NEMA/UL	NEMA 2
	Enclosure	Boîtier UL de type 2
	CEM	CE according to 2014/30/EU
	Certification CEI/EN	IEC/EN 60730-1 et IEC/EN 60730-2-14
	Certification UL	cULus selon UL 60730-1A, UL 60730-2-14 et CAN/CSA E60730-1.02 Le marquage UL sur le servomoteur dépend du site de production, le dispositif est conforme UL dans tous les cas
	Mode de fonctionnement	Type 1
	Tension d'impulsion assignée d'alimentation/ de commande	0.8 kV
	Degré de pollution	3
	Température ambiante	0...50°C
	Température d'entreposage	-40...80°C
	Humidité ambiante	Max. 95% RH, sans condensation
	Entretien	sans entretien
	Poids	Poids

Consignes de sécurité

- Cet appareil a été conçu pour une utilisation dans les systèmes fixes de chauffage, de ventilation et de climatisation. Par conséquent, elle ne doit pas être utilisée à des fins autres que celles spécifiées, en particulier dans les avions ou dans tout autre moyen de transport aérien.
- Application extérieure : possible uniquement lorsqu'aucun(e) eau (de mer), neige, glace, gaz d'isolation ou agressif n'interfère directement avec le dispositif et lorsque les conditions ambiantes restent en permanence dans les seuils, conformément à la fiche technique.
- L'installation est effectuée uniquement par des spécialistes agréés. La réglementation juridique et institutionnelle en vigueur doit être respectée lors de l'installation.
- Le commutateur de changement de sens de déplacement et donc le point de fermeture doivent être ajustés uniquement par des spécialistes agréés. Le sens de déplacement est essentiel, particulièrement dans le cas des circuits de protection antigel.
- Il est uniquement possible d'ouvrir l'appareil sur le site du fabricant. Il ne contient aucune pièce pouvant être remplacée ou réparée par l'utilisateur.
- Le câble électrique ne doit pas être démonté.
- L'appareil contient des composants électriques et électroniques, par conséquent, ne doit pas être jeté avec les ordures ménagères. La législation et les exigences en vigueur dans le pays concerné doivent absolument être respectées.

Caractéristiques du produit

Mode de fonctionnement	Le servomoteur est muni d'une interface intégrée pour BACnet MS/TP, Modbus RTU et MP-Bus. Il reçoit le signal de positionnement numérique du système de commande et renvoie le statut actuel.
Convertisseur pour capteurs	Option de connexion d'un capteur (passif, actif ou contact de commutation). De cette manière, le signal de capteur analogique peut être facilement numérisé et transmis aux systèmes bus BACnet, Modbus ou MP-Bus.

Servomoteurs paramétrables	<p>Les paramètres usine des servomoteurs répondent à la plupart des applications courantes. Les paramètres simples peuvent être modifiés grâce aux boîtiers de paramétrages Belimo MFT-P ou ZTH UE.</p> <p>Les paramètres de communication des systèmes bus (adresse, débit en Baud, etc.) sont définis à l'aide du ZTH EU. En appuyant sur le bouton « Adresse » du servomoteur pendant la mise sous tension, cela réinitialise les paramètres de communication aux réglages d'usine.</p> <p>Adressage rapide : Les adresses BACnet et Modbus peuvent alternativement être réglées à l'aide des boutons du servomoteur numérotés de 1...16. La valeur sélectionnée est ajoutée au paramètre de l'« Adresse de base » afin que les adresses complètes BACnet et Modbus soient accessibles.</p>
Combinaison commande analogique - Communicante (mode Hybride)	Grâce à la commande conventionnelle au moyen d'un signal de positionnement analogique, BACnet ou Modbus peut être utilisé pour le signal de recopie communicatif.
Montage simple	Montage simple directement sur la vanne à siège, à l'aide d'un système de serrage à mâchoires creuses s'adaptant à la forme. Le servomoteur peut pivoter sur 360° sur la tête de la vanne.
Commande manuelle	Actionnement manuel possible avec bouton-poussoir (débrayage temporaire / permanent) La course est ajustable à l'aide d'une clé hexagonale de 4 mm, à insérer sur le dessus du servomoteur. L'axe de course sort lorsque la clé hexagonale est tournée dans le sens horaire.
Sécurité de fonctionnement élevée	Le servomoteur est protégé contre les surcharges, ne requiert pas de contact de fin de course et s'arrête automatiquement en butée.
Position de départ	Réglage d'usine : l'axe du servomoteur est rétracté. Lorsque la vanne et le servomoteur sont livrés ensemble, la direction de déplacement est réglée en accord avec le point de fermeture de la vanne. Lors de la première activation de la tension d'alimentation, c.-à-d. lors de la mise en service, le servomoteur effectue une adaptation, c'est-à-dire que la plage de travail et le signal de recopie s'ajustent à la plage de réglage mécanique. Le servomoteur se déplace alors dans la position définie par le signal de positionnement.
Adaptation et synchronisation	Une adaptation peut être déclenchée manuellement par une pression sur le bouton « Adaptation » ou avec le PC-Tool. Les deux butées de fin de course sont ainsi détectées lors de l'adaptation (plage de réglage complète).Après avoir appuyé sur le bouton de débrayage de la boîte de vitesses, la synchronisation automatique est configurée. La synchronisation est à la position de départ (0%). Le servomoteur se déplace alors dans la position définie par le signal de positionnement. Une plage de paramètres peut être adaptée à l'aide du PC-Tool (voir la documentation MFT-P)
Réglage de la direction du mouvement	Lorsqu'il est actionné, le commutateur de sens de course modifie le sens de déplacement en fonctionnement normal.

Accessoires

Outils de paramétrage	Description	Références
	Outil de réglage, avec fonction ZIP USB, pour servomoteurs Belimo paramétrables et communicants, régulateur VAV et dispositifs performants HVAC	ZTH EU
	Belimo PC-Tool, Logiciel de paramétrage et diagnostics	MFT-P
	Adaptateur pour outil de réglage ZTH	MFT-C
	Câble de raccordement 5 m, A: RJ11 6/4 ZTH EU, B : prise de service 6 pôles pour appareil Belimo	ZK1-GEN
	Câble de raccordement 5 m, A: RJ11 6/4 ZTH EU, B : extrémité de fil libre pour le raccordement au bornier MP/PP	ZK2-GEN

Installation électrique

Alimentation par transformateur d'isolement de sécurité.

Réglage d'usine du commutateur de direction de la course : axe du servomoteur rétracté (▲).

Le câblage du BACnet MS/TP / Modbus RTU doit être effectué conformément à la réglementation RS485 en vigueur.

Modbus / BACnet : l'alimentation et la communication ne sont pas isolées galvaniquement. Connectez les signaux de mise à la terre des dispositifs entre eux.

Schémas de raccordement

BACnet MS/TP / Modbus RTU

couleurs des câbles :

- 1= noir
- 2 = rouge
- 3 = blanc
- 5 = orange
- 6 = rose
- 7 = gris

Affectation du signal BACnet /

Modbus :

C1 = D- = A

C2 = D+ = B

Raccordement avec capteur passif, ex. Pt1000, Ni1000, NTC

1) selon le type

2) Résolution 1 Ohm

Une compensation de la valeur de mesure est recommandée

Raccordement avec capteur actif, par exemple 0...10 V @ 0...50 °C

Plage de tension éventuelle :

0 - 32 V (Résolution 30 mV)

Raccordement avec le contact de commutation, par exemple le moniteur Δp

Caractéristique du

commutateur:

Le commutateur doit avoir la

capacité de commuter un

courant de 16 mA à 24 V.

Modbus RTU / BACnet MS/TP avec consigne analogique (mode hybride)

Mode de commande MP-Bus

Éléments d'affichage et de commande

1 Commutateur de direction de la course

Commutation : Changement de direction de la course

2 Bouton poussoir et affichage LED en vert

Off : Pas d'alimentation ni panne

On : Fonctionnement

Clignotant : en mode adressage : impulsions en fonction du paramétrage de l'adresse (1...16)

Au démarrage : réinitialisation aux réglages d'usine (communication)

Pression en mode standard : déclenche l'adaptation de la course

sur le En mode adressage : confirmation de l'adresse paramétrée (1...16)

bouton :

3 Bouton poussoir et affichage LED en jaune

Off : Mode standard

On : Adaptation ou synchronisation du processus activée ou servomoteur en mode adressage (affichage LED clignote en vert)

Vacillant : Communication BACnet / Modbus active

Pression en fonctionnement (>3 s) : commutation on/off du mode adressage

sur le

bouton : En mode adressage : paramétrage de l'adresse en appuyant plusieurs fois

Au démarrage (>5 s) : réinitialisation aux réglages usine (Communication)

4 Bouton de débrayage du servomoteur

Pression sur le servomoteur débrayé, le moteur s'arrête, commande

bouton : manuelle possible

Relâchement du servomoteur débraie, mode standard

bouton :

5 Prise de service

Pour connecter les outils de configuration et le boîtier de paramétrages

10 Commande manuelle

Sens horaire : L'axe de servomoteur s'étend

Sens anti-horaire : L'axe de servomoteur se rétracte

Service

Adressage rapide

1. Appuyez sur le bouton « Adresse » et maintenez-le enfoncé jusqu'à ce que la DEL verte de « Sous tension » s'éteigne. La DEL clignote suivant l'adresse précédemment définie.

2. Définissez l'adresse en appuyant sur le bouton « Adresse » autant de fois que nécessaire (1...16).

3. Le voyant vert LED clignote suivant l'adresse saisie (...16). Si l'adresse n'est pas correcte, elle peut être réinitialisée conformément à l'étape 2.

4. Confirmez le réglage de l'adresse en appuyant sur le bouton vert « Adaptation ».

Si vous n'obtenez pas de confirmation dans les 60 secondes, la procédure de définition de l'adresse est arrêtée. Toutes les modifications d'adresse déjà commencées seront annulées.

L'adresse BACnet MS/TP et Modbus RTU qui en résulte est composée de l'adresse de base définie et de l'adresse courte (p. ex. 100+7=107).

Outils de paramétrage

Le servomoteur peut être paramétré par le ZTH EU via la fiche de service. Pour un paramétrage prolongé, le PC-Tool peut être connecté.

Dimensions

Documentation complémentaire

- Raccordements d'outils
- Description de la déclaration de conformité d'une implémentation de protocole PICS
- Description du registre Modbus
- Aperçu des partenaires de coopération MP
- Glossaire MP
- Présentation de la technologie MP-Bus
- Gamme de produits complète pour applications hydrauliques
- Fiches techniques pour vannes à siège
- Instructions d'installation des servomoteurs et/ou des vannes à siège
- Remarques relative à la planification de projets avec vannes à siège à 2 et 3 voies
- Remarques générales pour la planification du projet