
Typová čísla 52 120 - 52 125

Elektrické servomotory otočné
víceotáčkové

- nevýbušné provedení

5/14

KA
TA

LO
G

w w w . z p a - p e c k y . c z

3

1. POUŽITÍ
Elektrické servomotory otočné víceotáčkové MODACT MO EEx jsou určeny k ovládání orgánů vratným

otočným pohybem jako například šoupátek, ventilů a ve spojení s vhodnou převodovkou také klapek nebo

kulových ventilů a jiných zařízení, pro která jsou svými vlastnostmi vhodné.

Mohou pracovat v prostředí s nebezpečím výbuchu výbušné plynné atmosféry v zóně 1 a v zóně 2 podle

ČSN EN 60079-10-1. Servomotory jsou zkonstruovány a navrženy jako zařízení skupiny II, kategorie 2G v sou-

ladu s normami ČSN EN 60 079-0:2010 a ČSN EN 60 079-1:2008 a ČSN EN 60079-7:2007 pro výbušnou

plynnou atmosféru.

Servomotory MODACT MO EEx se dodávají pro teplotu okolí od -25 °C do +55 °C.

Servomotory MODACT MO EEx lze dodat také pro teplotu okolí od -50 °C do +55 °C nebo -60 °C až +55 °C

(pouze v provedení bez vysílače nebo s proudovým vysílačem polohy CPT 1AF). V typovém označení mají na

posledním místě doplňkového čísla písmeno F (tedy 52 12x.xxxxF, pro -60 °C 52 12x.xxxxFF).

Značení servomotorů

Servomotory jsou označeny znakem ochrany proti výbuchu a symboly skupiny a kategorie zařízení II 2G

a dále podle provedení pro teplotu okolí -25 °C až + 55 °C s označením Ex de IIC T4 Gb (u t. č. 52 125 s označením

Ex de IIB T4 Gb) nebo pro teplotu okolí -50 °C až +55 °C nebo -60 °C až +55 °C s označením Ex de IIB T4 Gb (viz

kapitola Údaje na servomotorech).

Servomotory MODACT MO EEx v důlním provedení
Elektrické servomotory MODACT MO EEx lze dodávat rovněž v důlním provedení s označením I M2 Ex de I Mb.

Další modifikací servomotorů je provedení pro použití v jiskrově bezpečných ovládacích obvodech. Certifi-

kace servomotorů MO EEx byla rozšířena a servomotory definovány jako jednoduchá zařízení dle článku 5.7.

ČSN EN 60079-11 s označením „I M2 Ex d ib I Mb“. Servomotory svou konstrukcí splňují základní podmínky

úrovně ochrany jiskrové bezpečnosti „ib“. Ovládací část obvodů (řízení servomotorů) a silová část obvodů

(elektromotory) jsou odděleny a každá má vlastní svorkovnici.

Značení nevýbušné ochrany servomotorů MODACT MO EEx

– znakem ochrany proti výbuchu a symboly skupiny a kategorie zařízení II 2G nebo I M2

– a dále podle provedení pro teplotu okolí

 -25 °C až +55 °C s označením Ex de IIC T4 Gb

 (u t. č. 52 125 s označením Ex de IIB T4 Gb)

 -50 °C až +55 °C nebo -60 °C až +55 °C s označením Ex de IIB T4 Gb

– jako modifikace pro používání

 v dolech skupiny I, kategorie M2 s označením Ex d e I Mb

– jako modifikace pro používání

v jiskrově bezpečných ovládacích

obvodech v dolech skupiny I, kategorie M2 s označením Ex d ib I Mb

Význam jednotlivých znaků:
Ex Elektrické zařízení odpovídá normě ČSN EN 60 079-0 a souvisejícím normám pro různé druhy ochrany proti

výbuchu.

d Označení druhu ochrany proti výbuchu, pevný závěr podle normy ČSN EN 60 079-1.

e Označení druhu ochrany proti výbuchu, zajištěné provedení podle normy ČSN EN 60 079-7.

II Označení skupiny nevýbušného elektrického zařízení podle normy ČSN EN 60 079-0.

B, C Označení podskupiny skupiny II nevýbušného elektrického zařízení podle normy ČSN EN 60 079-0.

T4 Označení teplotní třídy nevýbušného elektrického zařízení skupiny II podle ČSN EN 60 079-0.

Gb Označení nevýbušného zařízení pro výbušné plynné atmosféry, které má „vysokou“ úroveň ochrany,

a není zdrojem iniciace v normálním provozu nebo při očekávaných poruchách; podle ČSN EN 60 079-0.

ib Označení ochrany jiskrové bezpečnosti podle ČSN EN 60 079-11.

4

Názvosloví
Prostředí s nebezpečím výbuchu – prostředí, ve kterém může vzniknout výbušná atmosféra.

Výbušná plynná atmosféra – směs hořlavých látek (ve formě plynů, par nebo mlhy) se vzduchem za atmo-

sférických podmínek, ve které se po inicializaci šíří hoření do nespotřebované

směsi.

Maximální povrchová teplota – nejvyšší teplota, která vznikne při provozu v nejnepříznivějších podmínkách

(avšak v uznaných tolerancích) na kterékoliv části povrchu elektrického

zařízení, které by mohlo způsobit vznícení okolní atmosféry.

Závěr – všechny stěny, dveře, kryty, kabelové vývodky, hřídele, tyče, táhla atd., které

přispívají k typu ochrany proti výbuchu anebo ke stupni krytí (IP) elektrického

zařízení.

Pevný závěr „d“ – druh ochrany, u kterého jsou části schopné vznítit výbušnou atmosféru umís-

těny uvnitř závěru; tento závěr při explozi výbušné směsi uvnitř závěru

vydrží tlak výbuchu a zámezí přenesení výbuchu do okolní atmosféry.

Zajištěné provedení „e“ – druh ochrany proti výbuchu, u kterého je použito dodatečných opatření, která

vytváří zvýšenou bezpečnost proti nedovolenému zvýšení teploty a vzniku

jisker nebo oblouků uvnitř a na vnějších částech elektrického zařízení, které

za normálního provozu nevytváří jiskry nebo oblouky.

Jiskrová bezpečnost „i“ – typ ochrany proti výbuchu, který je založen na omezení elektrické energie

v zařízení a propojovacím vedení, které je vystaveno prostředí s nebezpečím

výbuchu, na úroveň nižší než je úroveň, která by mohla způsobit vznícení

jiskřením nebo tepelnými účinky.

Jiskrově bezpečný obvod – obvod, který za předepsaných zkušebních podmínek podle normy ČSN EN

60079-11 nevytváří jiskry ani tepelné účinky, které by byly schopny způsobit

vznícení dané výbušné plynné atmosféry.

Jednoduché zařízení – elektrická součástka nebo kombinace součástek jednoduché konstrukce

s dobře definovanými elektrickými parametry, které jsou slučitelné s jiskrovou

bezpečností obvodu, ve kterém jsou použity.

Normy
Na nevýbušné servomotory se vztahují tyto základní normy:

ČSN EN 60 079-0 Elektrická zařízení pro výbušnou plynnou atmosféru. Všeobecné požadavky.

ČSN EN 60 079-1 Elektrická zařízení pro výbušnou plynnou atmosféru. Pevný závěr „d“.

ČSN EN 60 079-7 Elektrická zařízení pro výbušnou plynnou atmosféru. Zajištěné provedení „e“.

ČSN EN 60 079-10 Elektrická zařízení pro výbušnou plynnou atmosféru. Určování nebezpečných prostorů.

ČSN EN 60 079-14 Předpisy pro elektrická zařízení v místech s nebezpečím výbuchu hořlavých plynů a par.

ČSN IEC 60 721 Druhy prostředí pro elektrická zařízení.

ČSN 33 0371 Nevýbušné směsi. Klasifikace a metody zkoušek.

ČSN 34 3205 Obsluha elektrických strojů točivých a práce s nimi.

ČSN EN 60079-11 Výbušné atmosféry – Část 11: Ochrana zařízení jiskrovou bezpečností.

2. PRACOVNÍ PROSTŘEDÍ, PRACOVNÍ POLOHA
Pracovní prostředí

Servomotory MODACT MO EEx jsou odolné proti působení provozních podmínek a vnějších vlivů tříd AC1, AD5,

AE4, AE5, AF2, AG2, AH2, AK2, AL2, AM-2-2, AN2, AP3, BA4, BC3 a BE3 podle ČSN 33 2000-5-51 ed. 3.

Při umístění na volném prostranství doporučujeme servomotor opatřit lehkým zastřešením proti přímému působení

atmosférických vlivů. Stříška by měla přesahovat přes obrys servomotoru alespoň o 10 cm ve výšce 20 – 30 cm.

Při umístění servomotorů v pracovním prostředí s teplotou pod +10 °C, v prostředí s relativní vlhkostí nad 80 %,

v prostředí pod přístřeškem a v prostředí tropickém je nutné vždy použít topného článku, který je namontován u všech

servomotorů.

5

Použití servomotorů do prostorů s prachem nehořlavým a nevodivým je možné, pokud nebude nepříznivě ovlivňo-

vána funkce elektromotoru. Přitom je třeba důsledně dodržovat ČSN 34 3205. Prach se doporučuje setřít při dosažení

vrstvy cca 1 mm.

Poznámky:

Za prostory pod přístřeškem se považují ty, kde je zabráněno dopadu atmosférických srážek pod úhly do 60° do svislice.

Umístění elektromotoru musí být takové, aby chladící vzduch měl k němu volný přístup a aby vyfukovaný oteplený

vzduch se do něj znovu nenasával. Minimální vzdálenost od stěny pro vstup vzduchu je 40 mm. Prostor, ve kterém je

motor umístěn, musí být proto dostatečně velký, čistý a větraný.

Třídy vnějších vlivů – výňatek z ČSN 33 2000-5-51 ed. 3.

Třída:

 1) Teplota okolí od -25 °C do +55 °C nebo teplota okolí od -50 °C do +55 °C, případně i teplota okolí od -60 °C do +55 °C

 2) Teplota okolí shodná s bodem 1) a relativní vlhkost od 10 % do 100 % s kondenzací

 3) AC1 – nadmořská výška ≤ 2 000 m.

 4) AD5 – tryskající voda ve všech směrech

 5) AE5 – mírná prašnost, střední vrstvy prachu, spad prachu větší než 35 a nejvýše 350 mg / m2 za den.

 6) AF2 – výskyt korozivních nebo znečišťujících látek je atmosférický. Přítomnost korozivních znečišťujících látek

je významná.

 7) AG2 – mechanická namáhání rázy střední – běžné průmyslové provozy

 8) AH2 – mechanická namáhání vibracemi střední – běžné průmyslové provozy

 9) AK2 – vážné nebezpečí růstu rostlin nebo plísní

10) AL2 – vážné nebezpečí výskytu živočichů

11) AM2 – škodlivé účinky unikajících bludných proudů

12) AN2 – sluneční záření střední. Intenzita od 500 do 700 W / m2.

13) AP3 – seismické účinky střední. Zrychlení od 300 Gal do 600 Gal

14) BA4 – schopnost osob, poučené osoby.

15) BC3 – dotyk osob s potenciálem země častý. Osoby se často dotýkají cizích vodivých částí nebo stojí na vodivém

podkladu.

16) BE3N2 – nebezpečí výbuchu hořlavých plynů a par. ČSN EN 60079-10 (ČSN 33 2320), ZÓNA1.

Pracovní poloha
Pracovní poloha serv omotorů MODACT® MO EEx je u servomotorů s plastickým mazivem libovolná.

Servomotory s plastickým mazivem jsou označeny štítkem „Plněno plastickým mazivem“, který je umístěn na silové

skříni ze strany ručního kola.

U servomotorů s olejovou náplní je omezena pouze sklonem osy elektromotoru - max 15° pod vodorovnou rovinu. Tímto

se zamezí, aby případné úlomky či nečistoty v olejové náplni snižovaly životnost gumového těsnění hřídele elektromotoru.

Při montáži s elektromotorem nad vodorovnou rovinu je třeba doplnit olejovou náplň tak, aby bylo spolehlivě zajištěno

mazání motorového pastorku.

Servomotory s olejovou náplní jsou bez označení.

Maziva

 Rychlost přestavení Teplota okolí [°C]

Typové číslo

 výstupního hřídele -25 -50

servomotoru

 [min-1] +60 +60

 52 120, 52 121, 52 122 do 40 M M

 52 123, 52 124 nad 40 O –

 52 125
 do 70 M M

 nad 70 O –

Poznámka: M – plastické mazivo

 O – převodový olej

6

3. PRACOVNÍ REŽIM, ŽIVOTNOST SERVOMOTORŮ
Pracovní režim

Servomotory mohou pracovat s druhem zatížení S2 podle ČSN EN 60 034-1. Doba práce při teplotě +50 °C

je 10 minut a střední hodnota zatěžovacího momentu je nejvýše 60 % hodnoty maximálního vypínacího

momentu Mv.

Servomotory mohou pracovat také v režimu S4 (přerušovaný chod s rozběhem) podle ČSN EN 60 034-1.

Zatěžovatel N/N+R je max. 25 %; nejdelší pracovní cyklus N+R je 10 minut; průběh zatížení je podle

 obrázku. Nejvyšší počet sepnutí při automatické regulaci je 1200 sepnutí za hodinu. Střední hodnota zatěžova-

cího momentu při zatěžovateli 25 % a teplotě okolí +50 °C je nejvýše 40 % hodnoty maximálního vypínacího

momentu Mv.

Nejvyšší střední hodnota zatěžovacího momentu se rovná jmenovitému momentu servomotoru.

Životnost servomotorů
Servomotor, určený pro uzavírací armatury, musí být schopen vykonat nejméně 10 000 pracovních cyklů (Z - O - Z).

Servomotor, určený pro regulační účely, musí vykonat nejméně 1 milion cyklů s dobou práce (při které je

výstupní hřídel v pohybu) nejméně 250 hodin. Životnost v operačních hodinách (h) závisí na zatížení a na po-

čtu sepnutí. Velká četnost spínání ne vždy pozitivně ovlivní přesnost regulace. K dosažení co nejdelšího bez-

poruchového období a životnosti se doporučuje četnost spínání nastavit na co nejnižší počet sepnutí potřebný

pro daný proces. Orientační údaje životnosti, odvozené od nastavených regulačních parametrů, jsou uvedeny

v následující tabulce.

Životnost servomotorů pro 1 milion startů

 životnost [h] 830 1000 2000 4000

 počet startů [1/h] max počet startů 1200 1000 500 250

4. TECHNICKÉ ÚDAJE
Napájecí napětí

Napájecí napětí servomotorů MODACT MO EEx: 3 x 380 – 690 V, +10 %, 50 Hz, ±2 %;

V tomto rozsahu napájecího napětí zůstávají zachovány jmenovité hodnoty všech parametrů mimo záběrného

momentu, který se mění s druhou mocninou odchylky napájecího napětí od jeho jmenovité hodnoty. Závislost je přímo

úměrná změně napájecího napětí. Větší odchylky napájecího napětí a kmitočtu se nepřipouštějí. Po dohodě

s dodavatelem je možno dodat servomotory i pro jiná střídavá třífázová napájecí napětí.

Krytí
Krytí servomotorů MODACT MO EEx je IP 55 podle ČSN EN 60529.

Doba práce N Doba klidu R

Doba cyklu

Mz záběrný moment ≥ 1,3 Mv

Mstř střední hodnota zatěžovacího momentu

Mv maximální hodnota vypínacího momentu

Průběh pracovního cyklu

7

Hluk
 Hladina akustického tlaku A max. 85 dB (A)

 Hladina akustického výkonu A max. 95 dB (A)

Vypínací moment
Vypínací moment je u výrobce nastavován podle požadavku zákazníka v rozsahu, uvedeném v Tabulce 1 nebo 2.

Pokud není nastavení vypínacího momentu požadováno, nastavuje se na maximální vypínací moment.

Záběrný moment
Záběrný moment je výpočtová hodnota, daná záběrným momentem elektromotoru, celkovým převodem

servomotoru a jeho účinností. Servomotor může vyvinout záběrný moment po reverzaci chodu po dobu 1 – 2

otáček výstupního hřídele, kdy je blokováno momentové vypínání. Může to být v koncové poloze nebo i libovolné

mezipoloze.

Samosvornost
Servomotor podle těchto technických podmínek je samosvorný za předpokladu, že zátěž působí pouze ve směru

proti pohybu výstupního hřídele servomotorů. Samosvornost zabezpečuje válečková zdrž, která znehybní rotor

elektromotoru i v případě ručního ovládání.

Z důvodů dodržení bezpečnostních předpisů není přípustné použití servomotorů pro pohon dopravních zdvíhacích

zařízení s možnou dopravou osob nebo pro zařízení, kde pod zdvíhaným břemenem je možná přítomnost osob.

Směr otáčení
Směr „zavírá“ je při pohledu na výstupní hřídel ve směru do ovládací skříně shodný se smyslem otáčení

hodinových ručiček.

Pracovní zdvih
Pracovní zdvih je uveden v Tabulce 1 nebo 2.

Stoupající vřeteno
U provedení servomotorů s připojovacími rozměry tvaru A, C je možné provést úpravu pro montáž servomotoru na

armaturu se stoupajícím vřetenem, které v koncové poloze armatury přesahuje přes horní konec výstupního hřídele

servomotoru. Prostor pro stoupající vřeteno armatury je patrný z rozměrových náčrtků. V případě potřeby upevní

uživatel místo krytky otvorů ve víku ovládací skříně ochranný válcový kryt pro stoupající vřeteno. Ochranný kryt pro

stoupající vřeteno není součástí dodávky servomotoru.

Ruční ovládání
Ruční ovládání se provádí ručním kolem přímo (bez spojky) a je možné i za chodu elektromotoru (výsledný pohyb

výstupního hřídele je dán funkcí diferenciálu). Otáčením ručního kola ve směru hodinových ručiček se výstupní hřídel

servomotoru otáčí rovněž ve směru hodinových ručiček (při pohledu na hřídel do ovládací skříně). Za předpokladu,

že matice armatury má levý závit, servomotor armaturu zavírá.

Momenty v servomotorech jsou nastaveny a fungují, pokud je servomotor pod napětím.

V případě, že bude použito ruční ovládání, tzn. servomotor bude ovládán mechanicky, nefunguje nastavení

momentu a může dojít k poškození armatury.

5. VÝBAVA SERVOMOTORU
Momentové vypínače

Servomotory jsou vybaveny dvěma momentovými vypínači (MO, MZ), každý pro jeden směr pohybu výstupního

hřídele servomotoru. Momentové vypínače mohou pracovat v libovolném bodu pracovního zdvihu kromě oblasti,

ve které jsou blokovány (viz Záběrný moment).

Hodnotu vypínacího momentu lze nastavit v rámci rozsahu, uvedeného v Tabulce 1 nebo 2. Momentové vypínače jsou

blokovány pro případ, že po jejich vypnutí dojde ke ztrátě zatěžovacího momentu. Tím je servomotor zabezpečen proti tzv.

„pumpování“.

8

Polohové vypínače
Polohové vypínače PO, PZ vymezují pracovní zdvih servomotoru (každý jednu koncovou polohu).

Signalizace polohy
Signalizaci polohy výstupního hřídele servomotoru zajišťují dva signální vypínače SO, SZ, každý pro jeden směr

pohybu výstupního hřídele. Bod sepnutí mikrospínačů je možné nastavit v celém rozsahu pracovního zdvihu kromě

úzkého pásma před bodem vypnutí mikrospínače, který vypíná elektromotor.

Vysílače polohy
Servomotory MODACT MO EEx mohou být dodány bez vysílače polohy nebo mohou být vybaveny vysílačem polohy:

a) Odporový vysílač 1x100 Ω.

Technické parametry:

Snímání polohy odporové

Úhel natočení 0° – 160°

Nelinearita ≤ 1 %

Přechodový odpor max. 1,4 Ω

Přípustné napětí 50 Vss

Maximální proud 100 mA

b) Pasivní proudový vysílač CPT 1A. Napájení proudové smyčky není součástí servomotoru. Doporučené napájecí

napětí je 18 – 28 Vss, při maximálním zatěžovacím odporu smyčky 500 Ω. Proudovou smyčku je třeba v jednom místě

přizemnit. Napájecí napětí nemusí být stabilizováno, ale nesmí překročit 30 V, jinak hrozí zničení vysílače.

Rozsah CPT 1A se nastavuje potenciometrem na tělese vysílače a výchozí hodnota odpovídajícím pootočením

vysílače.

Technické parametry CPT 1A:

Snímání polohy kapacitní

Pracovní zdvih nastavitelný 0° – 40° až 0° – 120°

Nelinearita ≤ 1 %

Nelinearita včetně převodů ≤ 2,5 % (pro max. zdvih 120°).

Hysteréze včetně převodů ≤ 5 % (pro max. zdvih 120°)

(Nelinearita i hysteréze se vztahují k hodnotě signálu 20 mA.)

Zatěžovací odpor 0 – 500 Ω

Výstupní signál 4 – 20 mA nebo 20 – 4 mA

Napájecí napětí pro Rz 0 – 100 Ω 10 – 20 V ss

pro Rz 400 – 500 Ω 18 – 28 V ss

Maximální zvlnění napájecího napětí 5 %

Maximální příkon vysílače 560 mW

Izolační odpor 20 MΩ při 50 V ss

Elektrická odolnost izolace 50 V ss

Teplota pracovního prostředí -25 °C – +60 °C

Teplota pracovního prostředí - rozšířený rozsah -25 °C – +70 °C (jiné na dotaz)

Rozměry ø 40 x 25 mm

Zapojení vysílače CPT 1A je dvoudrátové, t.j. vysílač, napájecí zdroj a zátěž jsou zapojeny do série. Uživatel musí

zajistit připojení dvoudrátového okruhu proudového vysílače na elektrickou zem navazujícího regulátoru, počítače

apod. Připojení musí být provedeno pouze v jednom místě v libovolné části okruhu vně elektrického servomotoru.

Topný článek
Servomotory jsou vybaveny topným článkem pro zamezení kondenzace vodních par. Připojuje se na síť

s napětím 230 V.

Místní ovládání
Místní ovládání slouží k ovládání servomotoru z místa jeho instalace. Sestává se ze dvou přepínačů: jeden má polohy

„dálkové ovládání - vypnuto - místní ovládání“, druhý „otvírá - stop - zavírá“. První přepínač může být vestavěn dvoupólový

nebo čtyřpólový. Přepínače jsou umístěny ve svorkovnicové skříni a ovládací prvky na víku svorkovnicové skříně.

9

6. ELEKTRICKÉ PARAMETRY
Vnější elektrické připojení

Servomotor je vybaven svorkovnicí pro připojení k vnějším obvodům. Svorkovnice je opatřena šroubovacími

svorkami pro připojení vodičů s min. průřezem 0,75 mm2 a s max. průřezem 4 mm2. Svorkovnice je přístupná

po sejmutí krytu svorkovnicové skříně, která je v zajištěném provedení „e“. Na svorkovnici jsou vyvedeny

všechny elektrické ovládací obvody servomotoru. Svorkovnicová skříň je vybavena kabelovými vývodkami pro

elektrické připojení servomotoru. Elektromotor je vybaven samostatnou skříňkou se svorkovnicí a vývodkou.

Při zapojování vnějších vodičů jejich konce odizolovat v délce 8 mm a do jednotlivých svorek vkládat tak,

aby izolace vodičů zasahovala až k jejich kovové části. Tím budou dodrženy povrchové a vzdušné izolační

vzdálenosti pro zajištěné provedení „e“.

Vnitřní elektrické zapojení servomotorů
Schémata vnitřního elektrického zapojení servomotorů MODACT MO EEx s označením svorek jsou uvedena v tomto

katalogu.

Na servomotoru je schéma vnitřního zapojení umístěno na vnitřní straně krytu svorkovnicové skříně. Svorky jsou

označeny čísly na samolepícím štítku, který je připevněn na nosném pásku pod svorkovnicí.

Proudová zatížitelnost a maximální napětí mikrospínačů
Maximální napětí mikrospínačů je 250 V stř. i ss, při těchto maximálních hodnotách proudů:

MO, MZ 250 V stř./2 A nebo 250 V ss/0,2 A

SO, SZ 250 V stř./2 A nebo 250 V ss/0,2 A

PO, PZ 250 V stř./2 A nebo 250 V ss/0,2 A

Mikrospínače je možno použít jen jako jednookruhové. Na svorky téhož mikrospínače nelze připojit dvě napětí

různých hodnot nebo fází.

Izolační odpor
Izolační odpor el. obvodů proti kostře nebo mezi sebou při normálních podmínkách musí být nejméně 20 MΩ,

po zkoušce ve vlhku nejméně 2 MΩ. Izolační odpor elektromotoru musí být nejméně 1,9 MΩ. Podrobnější údaje jsou

v Technických podmínkách.

Elektrická pevnost izolace elektrických obvodů
Obvod odporového vysílače polohy 500 V, 50 Hz

Obvod proudového vysílače polohy 50 V ss

Obvody mikrospínačů a topného odporu 1 500 V, 50 Hz

Elektromotor Un = 3 x 230/400 V 1 800 V, 50 Hz

Odchylky základních parametrů
Vypínací moment ±12 % z max. hodnoty rozsahu

Rychlost přestavení -10 % z max. hodnoty rozsahu

 +15 % z jmenovité hodnoty (při chodu naprázdno)

Nastavení signálních vypínačů ±2,5 % z max. hodnoty rozsahu

 (rozsahy jsou uvedeny v Montážním návodu)

Hysteréze signálních vypínačů max. 4 % z max. hodnoty rozsahu

Nastavení polohových vypínačů ±25° úhlu natočení výstupního hřídele (bez vlivu doběhu)

Hysteréze polohových vypínačů max. 45° úhlu natočení výstupního hřídele

Ochrana
Servomotory jsou opatřeny jednou vnitřní a jednou vnější ochrannou svorkou pro zabezpečení ochrany před

úrazem el. proudem dle ČSN 33 2000-4-41. Jednou ochrannou svorkou je opatřen také elektromotor. Ochranné svorky

jsou označeny značkou podle ČSN EN 60 417-1 a 2 (013760).

Pokud není servomotor při zakoupení vybaven nadproudovou ochranou, je nutné aby tato ochrana byla

zajištěna externě.

10

7. ELEKTRICKÉ SERVOMOTORY MODACT MO EEX V DŮLNÍM
PROVEDENÍ I M2 PRO JISKROVĚ BEZPEČNÉ OBVODY

Servomotor zajišťuje úroveň ochrany jiskrové bezpečnosti „ib“ jako jednoduché zařízení dle ČSN EN 60079-11.

Jednotlivé obvody servomotoru lze zapojovat do různých jiskrově bezpečných obvodů. Nesmí však být připojeny

jiné než jiskrově bezpečné obvody.

Elektromotor má vlastní oddělenou svorkovnici. Obvod elektromotoru není jiskrově bezpečný.

Popis elektrických ovládacích obvodů

Použité součásti

1. Svorkovnice servomotoru

Svorkovnice je tvořena certifikovanými řadovými svorkami MXK4. Ke svorkovnici je možno připojit vodiče o maxi-

málním průřezu 4 mm2. Izolace vodičů musí zasahovat až ke kovové části svorky, aby byly dodrženy jiskrově bezpečné

povrchové a vzdušné izolační vzdálenosti. – jmenovité napětí 400 V AC /DC

 – jmenovitý proud 27 A

2. Mikrospínače momentové XGK 12-88-J21 – jmenovité napětí 250 V AC, 60 V DC

 – jmenovitý proud 26 A

3. Mikrospínače polohové a signalizační D 433-B8LA – jmenovité napětí 250 V AC, 60 V DC

 – jmenovitý proud 6(2) A

4. Průchodka D41V21x0,75 – jmenovité napětí 300 V

 – max. trvalý proud 8 A

5. Topný odpor TRA25 – jmen. zatížení bez chladící desky 12,5 W

 – maximální dovolené napětí 550 V AC /DC

 – hodnota topného odporu je dána velikostí ovládacího

napětí, které zákazník uvede v objednávce.

 Např.: pro napětí 12 V 24 V 48 V

 hodnota odporu 12 Ω 56 Ω 220 Ω
6. Vysílač polohy

Vysílač polohy je volitelné příslušenství. Pro jiskrově bezpečné obvody je certifikován pouze odporový vysílač

následujících parametrů: – jmenovitý výkon 1 W

 – přípustné napětí 50 Vss

 – maximální proud 100 mA

 – elektrická pevnost 500 V

Servomotory, které jsou určeny pro použití v jiskrově bezpečných ovládacích obvodech, nemohou být vybaveny:

 – proudovým vysílačem polohy 4 – 20 mA

 – blokem (přepínači) místního ovládání

Umístění součástí

Svorkovnice je umístěna ve svorkovnicové skříni s krytím IP 67. Ostatní součásti jsou umístěny v ovládací skříni

servomotoru v provedení pevný závěr „d“. Skříně jsou vzájemně odděleny certifikovanou průchodkou D41V21x0,75

(tl. izolace vodičů průchodky je 0,5 – 0,6 mm).

Jednotlivé samostatné jiskrově bezpečné obvody a jejich elektrické parametry.

Svorky Připojená součást Funkce Parametry pro jiskrově bezpečné obvody

10-11 XGK 12-88-J21 momentový spínač Ui = 60V, Ii = 1A, Li = 0 mH, Ci = 0 μF

12-13 XGK 12-88-J21 momentový spínač Ui = 60V, Ii = 1A, Li = 0 mH, Ci = 0 μF

14-15-16 D 433-B8LA polohový spínač Ui = 60V, Ii = 1A, Li = 0 mH, Ci = 0 μF

17-18-19 D 433-B8LA polohový spínač Ui = 60V, Ii = 1A, Li = 0 mH, Ci = 0 μF

20-21-22 D 433-B8LA signalizační spínač Ui = 60V, Ii = 1A, Li = 0 mH, Ci = 0 μF

23-24-25 D 433-B8LA signalizační spínač Ui = 60V, Ii = 1A, Li = 0 mH, Ci = 0 μF

50-51-52 odporový vysílač snímač polohy 100 Ω Pi=1W, Ui = 50V, Ii =100mA, Li=0 mH, Ci=0 μF

60-61 TRA25 topný odpor Pi=12,5W, Ui = 60V, Ii = 1A, Li = 0 mH, Ci = 0 μF

11

8. POPIS
Servomotory MODACT MO EEx

Servomotory MODACT MO EEx jsou konstruovány pro přímou montáž na ovládací orgán. Připojují se pomocí

příruby a spojky podle ČSN ISO DIN 5210 a DIN 3338. Pro připojení na armatury s jinými připojovacími rozměry se

dodávají adaptéry.

Asynchronní motor pohání přes předlohové soukolí centrální kolo diferenciálního převodu, umístěné v nosné skříni

servomotoru (silový převod). Korunové kolo planetového diferenciálu je při motorickém ovládání drženo v neměnné

poloze samosvorným šnekovým převodem. Ruční kolo, spojené se šnekem, umožňuje alternativní ruční ovládání i za

běhu elektromotoru bez nebezpečí pro obsluhu.

Výstupní hřídel je pevně spojen s unášečem planetového převodu a prochází do ovládací skříně, kde jsou

soustředěny všechny ovládací prvky servomotoru.

Činnost polohových vypínačů, signalizačních vypínačů a vysílače polohy je odvozena přes náhonové mechanizmy

od otáčivého pohybu výstupního hřídele. Činnost momentových vypínačů je odvozena od axiálního posuvu plovoucího

šneku ručního ovládání, který je snímán a páčkou přenesen do ovládací skříně.

Ovládací prvky jsou přístupné po sejmutí víka ovládací skříně.

9. ÚDAJE PRO OBJEDNÁVKU
Technické náležitosti objednávky:
V objednávce je nutno uvést tyto údaje:

– počet kusů

– označení servomotoru

– typové číslo podle Tabulek provedení č. 1, 2 a 3

– napájecí napětí a kmitočet (pro elektromotor)

– nastavení vypínacího momentu (pokud zákazník požaduje jiný než maximální moment)

Příklad objednávky
Servomotor otočný, víceotáčkový v nevýbušném provedení MODACT MO EEx t. č. 52 122 s vypínacím momentem

v rozsahu 160 – 250 Nm, s rychlostí přestavení výstupního hřídele 16 min-1, s připojovacími rozměry tvaru C, vybavený

všemi jednotkami a odporovým vysílačem polohy 1 x 100 Ω s požadavkem na nastavení jiného vypínacího momentu než

maximálního, s napájecím napětím 3 x 230 / 400 V, 50 Hz se v objednávce označí takto:

Servomotor 52 122.7012, nastavení momentových vypínačů na 200 Nm, napájecí napětí elektromotoru

3 x 230 / 400 V, 50 Hz, hliníkové provedení.

Předmětem dodávky je servomotor podle objednávky ve smyslu uvedeného příkladu označení v objednávce.

Se servomotorem se nedodává žádné speciální nářadí ani náhradní díly. Náhradní díly se objednávají zvlášť.

Elektrické servomotory MODACT MO EEx v důlním provedení s označením I M2
Zákazník musí při objednávce uvést, že servomotor je určen pro použití v jiskrově bezpečných ovládacích obvo-

dech a pokud možno specifikovat jejich parametry. Na základě toho bude dodaný servomotor vybaven příslušným

topným odporem a označen příslušnými údaji.

ES certifikáty o přezkoušení typu
Elektrické servomotory, určené pro použití v prostředí s nebezpečím výbuchu byly přezkoušeny Fyzikálně

technickým zkušebním ústavem (FTZÚ) Ostrava - Radvanice, Státní zkušební laboratoř č. 1026 a byla vydána

následující osvědčení.

ES certifikáty o přezkoušení typu:

MO EEx 52 120 – číslo FTZÚ 02 ATEX 0043 X

MO EEx 52 121, MO EEx 52 122 – číslo FTZÚ 02 ATEX 0044 X

MO EEx 52 123, MO EEx 52 124 – číslo FTZÚ 02 ATEX 0107 X

MO EEx 52 125 – číslo FTZÚ 02 ATEX 0108 X

12

Označení servomotorů dle provedené certifikace:

 II 2G Ex de IIC T4 Gb -25 ≤ Ta ≤ 55 °C

 II 2G Ex de IIB T4 Gb -50 ≤ Ta ≤ 55 °C

 II 2G Ex de IIB T4 Gb -60 ≤ Ta ≤ 55 °C

 I M2 Ex d e I Mb

 I M2 Ex d ib I Mb

Čísla příslušných certifikátů jsou vždy uvedena na štítku, upevněném na pevné části servomotoru (na ovládací skříni).

Výsledky typových zkoušek jsou uvedeny ve zkušební zprávě FTZÚ Ostrava - Radvanice.

Tabulka č. 1 – Servomotory MODACT MO EEx s elektromotory AVM

– základní technické parametry a provedení

Poznámky: – Jmenovitý moment je roven 60 % max. vypínacího momentu pro provoz S2 a 40 % max. vypínacího momentu pro provoz S4
– Místo x na 6., 7. a 9. místě typového čísla se doplní číslice nebo písmeno podle Tabulky č. 3
– Jiné napájecí napětí než je uvedeno v tabulce na dotaz u výrobce
– Elektromotory označené v tabulce + mají zabudovány termistory PTC, které jsou vyvedeny do svorkovnicového krytu na 2 nevýbušné průchodky.

Tato vestavná tepelná ochrana ve spolupráci s řídicí soustavou odpojí elektromotor od napájecí sítě, pokud oteplení vinutí elektromotoru
při tepelných přetíženích způsobených poruchami přesáhne teplotu 145 °C.

 – Označení servomotorů plněných olejem. Ostatní servomotory jsou plněny plastickým mazivem.

MOEEx 40/220 – 10
MOEEx 40/130 – 17
MOEEx 40/90 – 25
MOEEx 40/80 – 40
MOEEx 40/90 – 50
MOEEx 40/55 – 80

MOEEx 80/220 – 10
MOEEx 80/130 – 17
MOEEx 63/90 – 25
MOEEx 63/80 – 40
MOEEx 80/130 – 50
MOEEx 63/80 – 80

MOEEx 125/160 – 11
MOEEx 125/180 – 17
MOEEx 100/130 – 25
MOEEx 100/130 – 50

MOEEx 100/220 – 10
MOEEx 100/180 – 17
MOEEx 100/130 – 25
MOEEx 100/130 – 40
MOEEx 100/110 – 63
MOEEx 100/170 – 80
MOEEx 100/110 – 100
MOEEx 100/130 – 145

MOEEx 160/300 – 10
MOEEx 160/210 – 16
MOEEx 160/210 – 25
MOEEx 130/170 – 40
MOEEx 130/170 – 65
MOEEx 160/240 – 80
MOEEx 130/170 – 100
MOEEx 160/210 – 125

MOEEx 250/325 – 10
MOEEx 250/325 – 16
MOEEx 210/280 – 25
MOEEx 210/280 – 40
MOEEx 210/280 – 70
MOEEx 250/330 – 80
MOEEx 400/520 – 16
MOEEx 400/520 – 25
MOEEx 500/650 – 40
MOEEx 400/520 – 63
MOEEx 400/520 – 100
MOEEx 630/820 – 16
MOEEx 550/715 – 25
MOEEx 630/820 – 63
MOEEx 960/1250-32
MOEEx 1100/1400-45
MOEEx 1100/1400-63
MOEEx 920/1200-100

 Základní výzbroj: 1 elektromotor typ AVM 2 momentové vypínače MO, MZ
 1 topný článek 2 polohové vypínače PO, PZ

5 2 1 2 0

5 2 1 2 1

5 2 1 2 2

5 2 1 2 3

5 2 1 2 4

5 2 1 2 5

Typové označení

Moment [Nm]

vypínací záběrný

Rychlost
přestavení

[1/min]

Pracovní
zdvih

[ot.]

Elektromotor Typové číslo

Výkon

[kW]

Typ
AVM

Otáčky

 [1/min]

In
(400 V)

 Iz
 In

základní

1 2 3 4 5

doplňkové

6 7 8 9 10

20 – 40

40 – 80

40 – 63

40 – 80
40 – 63

80 – 125

63 – 100

63 – 100

63 – 85
63 – 100
63 – 85
63 – 100

100 – 160
100 – 160
100 – 130
100 – 130
100 – 160
100 – 130
100 – 160

160–250
160–250
160–210
160–210
160–210
160–250
250–400
250–400
250–500
250–400
250–400
320–630
320–550
320–630
630–960
630–1100
630–1100
630–920

220
130
90
80
90
55

220
130
90
80
120
80

160
170
130
130

200
180
130
130
110
170
110
130

300
210
210
170
170
240
170
210

325
325
280
280
280
330
520
520
650
520
520
820
715
820
1250
1400
1400
1200

8
10
17
25
40
50
80
8
10
17
25
40
50
80
8
11
17
25
50
8
10
17
25
40
63
80
100
145
8
10
16
25
40
65
80
100
125
8
10
16
25
40
70
80
16
25
40
63
100
16
25
63
32
45
63
100

71M06
71M06

71MK04
71M04

71MK02
71MK02

71M06
71M06

71MK04
71M04
71M02
71M02

71MK04
71ML06
71M04
71M02

71M06
71ML06
80MK06
80MK04
80M04
80M02
90LK04
90LK02

71ML06
80MK06
80M06
80M04
90LK04
90LK02
90L04
90L02

80MK06
80M06
90LK06
90LK04
90L04
90L02
90L08
90L06

112M06
100L04
112M04
100L08
100L06
112M04
132M08

132MK06
132M06
132M04

0,18
0,18
0,25
0,37
0,37
0,37

0,18
0,18
0,25
0,37
0,55
0,55

0,25
0,25
0,37
0,55

0,18
0,25
0,37
0,55
0,75
1,1
1,1
1,5

0,25
0,37
0,55
0,75
1,1
1,5
1,5
2,2

0,37
0,55
0,75
1,1
1,5
2,2

0,75
1,1
2,2
3,0
4,0
1,1
1,5
4,0
3,0
4,0
5,5
7,5

900
900

1360
1360
2810
2810

900
900

1360
1360
2810
2810

1360
900

1360
2810

900
900
910

1390
1380
2940
1410
2890

900
910
910

1380
1410
2890
1410
2865

910
910
940

1410
1410
2865
695
935
945

1435
1430
690
940

1430
725
975
970

1455

0,74
0,74
0,75
1,05
0,9
0,9

0,74
0,74
0,75
1,05
1,3
1,3

0,75
0,95
1,05
1,3

0,74
0,95
1,1

1,45
1,9
3,0
2,7
3,2

0,95
1,1
1,6
1,9
2,7
3,2
3,4
4,5

1,1
1,6
2,1
2,7
3,4
4,5
2,6
2,9
5,4
6,5
8,5
3,1
3,9
8,5
7,3
9,2

12,5
15,5

1,8
1,8
3,4
3,1
5,6
5,6

1,8
1,8
3,4
3,1
5,9
5,9

3,4
2,9
3,1
5,9

1,8
2,9
3,3
4,2
3,9
6,8
4,6
6,8

2,9
3,3
3,4
3,9
4,6
6,8
4,8
6,0

3,3
3,4
3,9
4,6
4,8
6,0
3,3
4,1
5,0
5,9
6,5
3,6
4,9
6,5
5,5
7,0
6,5
6,8

2–250
(2–620)

2–250
(2–620)

2–240
(2 –470)

x x H x
x x I x
x x J x
x x 1 x
x x 2 x
x x K x
x x L x
x x M x
x x N x
x x P x
x x 3 x
x x 4 x
x x R x
x x S x
x x T x
x x 6 x
x x U x
x x 5 x
x x V x
x x M x
x x N x
x x P x
x x 1 x
x x 2 x
x x 3 x
x x R x
x x 4 x
x x S x
x x T x
x x U x
x x 5 x
x x 6 x
x x 7 x
x x 8 x
x x V x
x x 9 x
x x A x
x x H x
x x 0 x
x x 1 x
x x 2 x
x x 3 x
x x 4 x
x x 5 x
x x 0 x
x x 1 x
x x 2 x
x x 3 x
x x 4 x
x x 0 x
x x 1 x
x x 2 x
x x 1 x
x x 2 x
x x 3 x
x x 4 x

Typ
maziva

47
47
47
49
49
49

47
47
47
49
49
49

47
47
49
49

47
47
57
58
58
58
65
65

47
57
57
58
65
65
66
67

57
58
68
65
66
67

113
112
126
112
130
108
108
130

–
–
–
–
–
–

–
–
–
–
–
–

–
–
–
–

70
70
70
71
71
78
71
78

70
70
71
71
71
78
71
78

70
71
81
78
79
80

126
125
146
132
150
128
128
150
239
240
248
243

Hmotnost [kg]

litina hliník

provedení

Tabulka č. 2 – Servomotory MODACT MO EEx s elektromotory 4 KTC

– základní technické parametry a provedení

Poznámky: – Jmenovitý moment je roven 60 % max. vypínacího momentu pro provoz S2 a 40 % max. vypínacího momentu pro provoz S4
– Místo x na 6., 7. a 9. místě typového čísla se doplní číslice nebo písmeno podle Tabulky č. 3
– Jmenovité proudy pro jiná napájecí napětí, než je uvedeno v tabulce, na dotaz u výrobce
– Elektromotory mají zabudovány termistory PTC, které jsou vyvedeny do svorkovnicového krytu na 2 svorky. Tato vestavná tepelná ochrana ve spolupráci s řídicí

soustavou odpojí elektromotor od napájecí sítě, pokud oteplení vinutí elektromotoru při tepelných přetíženích způsobených poruchami přesáhne teplotu 145 °C.
 – Vinutí elektromotorů 4KTC lze zapojit „do trojúhelníku“ nebo „do hvězdy“ (údaje v této Tabulce předpokládají elektromotor pro napájecí napětí 3 x 400 V

v zapojení „do hvězdy“) Napájecí napětí a proudy pro obě možnosti zapojení jsou uvedeny na štítku elektromotoru.
 – Označení servomotorů plněných olejem. Ostatní servomotory jsou plněny plastickým mazivem.

 Základní výzbroj: 1 elektromotor typ 4 KTC 2 momentové vypínače MO, MZ
 1 topný článek 2 polohové vypínače PO, PZ

20 - 40

20 - 40

40 - 63

40 - 63

63 - 100

80 - 125

63 - 100

63 - 100

63 - 100

63 - 100

100 - 160

100 - 160

100 - 160

100 - 160

100 - 160

100 - 160

160 - 250

160 - 250

160 - 250

160 - 250

160 - 210

160 - 250

250 - 500

250 - 500

250 - 500

250 - 400

250 - 400

320 - 550

320 - 630

320 - 630

630 - 950

630 - 950

630 - 950

630 - 950

90

80

90

80

130

160

130

130

130

130

210

210

210

210

210

210

325

325

325

325

280

325

650

650

650

520

520

715

820

820

1235

1235

1235

1235

25

40

25

40

25

11

25

40

63

100

16

25

40

65

100

125

10

16

25

40

65

80

16

25

40

63

100

16

25

63

32

45

63

100

2-250

(2-620)

2-250

(2-620)

2-240

(2-470)

2-240

(2-470)

 0,25

 0,37

 0,25

 0,37

 0,37

 0,25

 0,37

 0,55

 0,75

 1,1

 0,37

 0,55

 0,75

 1,1

 1,5

 2,2

 0,37

 0,55

 1,1

 1,1

 1,5

 2,2

 1,1

 1,5

 2,2

 3,0

 4,0

 1,1

 1,5

 4,0

 3,0

 4,0

 5,5

 7,5

71A - 4

 71B - 4

 71A - 4

 71B - 4

 71B - 4

 71A - 4

 80A - 6

 80A - 4

 80B - 4

 90S - 4

 80A - 6

 80B - 6

 80B - 4

 90S - 4

 90L - 4

 90L - 2

 80A - 6

 80B - 6

 90L - 6

 90S - 4

 90L - 4

 90L - 2

 100LB - 8

100L - 6

 112M - 6

 100LB - 4

 112M - 4

 100LB - 8

 100L - 6

 112M - 4

 132M - 8

132MA - 6

132MB - 6

 132M - 4

1355

1350

1355

1350

1350

1355

925

1410

1400

1410

925

915

1400

1410

1405

2845

925

915

915

1410

1405

2845

695

930

960

1400

1430

695

930

1430

710

960

955

1445

 0,75

 1,05

 0,75

 1,05

 1,05

 0,75

 1,1

 1,38

 1,8

 2,4

 1,1

 1,5

 1,8

 2,4

 3,25

 4,4

 1,1

 1,5

 3,0

 2,4

 3,25

 4,4

 3,25

 3,7

 5,0

 6,4

 8,2

 3,25

 3,7

 8,2

 7,2

 8,8

 11,8

 14,8

 3,8

 3,8

 3,8

 3,8

 3,8

 3,8

 3,6

 4,6

 5,0

 5,4

 3,6

 4,1

 5,0

 5,4

 5,8

 6,9

 3,3

 3,4

 4,1

 5,4

 5,8

 6,9

 3,8

 4,7

 6,1

 5,3

 6,6

 3,8

 4,7

 6,6

 4,8

 6,3

 6,1

 6,5

49

50

49

50

50

49

63

63

64

70

63

63

64

70

73

73

63

64

74

70

73

73

122

121

133

117

131

117

117

131

–

–

–

–

–

–

5 2 1 2 0

5 2 1 2 1

5 2 1 2 2

5 2 1 2 3

5 2 1 2 4

5 2 1 2 5

x x A x x

x x B x x

x x C x x

x x D x x

x x E x x

x x F x x

x x B x x

x x C x x

x x D x x

x x E x x

x x F x x

x x H x x

x x I x x

x x J x x

x x K x x

x x L x x

x x A x x

x x B x x

x x C x x

x x D x x

x x E x x

x x F x x

x x A x x

x x B x x

x x C x x

x x D x x

x x E x x

x x A x x

x x B x x

x x C x x

x x A x x

x x B x x

x x C x x

x x D x x

76

76

77

83

76

76

77

83

86

86

76

77

87

83

86

86

135

134

153

137

151

137

137

151

237

240

247

245

Typové označení

Moment [Nm]

vypínací záběrný

Rychlost
přestavení

[1/min]

Pracovní
zdvih

[ot.]

Elektromotor Hmotnost [kg] Typové číslo

Výkon

[kW]

Typ
4 KTC

Otáčky

 [1/min]

In
(400 V)

 Iz
 In

litina hliník

provedení základní

1 2 3 4 5

doplňkové

6 7 8 9 10

Typ
maziva
CIATIM

201

MO EEx 40/90-25

MO EEx 40/80-40

MO EEx 63/90-25

MO EEx 63/80-40

MO EEx 100/130-25

MO EEx 125/160-11

MO EEx 100/130-25

MO EEx 100/130-40

MO EEx 100/130-63

MO EEx 100/130-100

MO EEx 160/210-16

MO EEx 160/210-25

MO EEx 160/210-40

MO EEx 160/210-65

MO EEx 160/210-100

MO EEx 160/210-125

MO EEx 250/325-10

MO EEx 250/325-16

MO EEx 250/325-25

MO EEx 250/325-40

MO EEx 210/280-65

MO EEx 250/325-80

MO EEx 500/650-16

MO EEx 500/650-25

MO EEx 500/650-40

MO EEx 400/520-63

MO EEx 400/520-100

MO EEx 550/715-16

MO EEx 630/820-25

MO EEx 630/820-63

MO EEx 950/1235-32

MO EEx 950/1235-45

MO EEx 950/1235-63

MO EEx 950/1235-100

Tabulka č. 3 – Rozpis typového čísla

Typové číslo

Místo v typovém čísle

Připojovací rozměry

Pracovní zdvih (ot.)

Signalizace, vysílač polohy

 tvar A

 tvar B

Připojovací rozměry ISO a DIN tvar C

 tvar D

 tvar E

Připojení OST (Rusko) je podle velikosti servomotorů následující:

 připojení M

 připojení A

připojovací rozměry podle OCT (Rusko) připojení Б

 připojení В

 připojení Г

2 – 250 (2 – 240) – základní provedení

2 – 620 (2 – 470) – zvláštní provedení

2 – 250 (2 – 240) – s blokem místního ovládání, M-D dvoupólový

2 – 250 (2 – 240) – s blokem místního ovládání, M-D čtyřpólový

2 – 620 (2 – 470) – s blokem místního ovládání, M-D dvoupólový

2 – 620 (2 – 470) – s blokem místního ovládání, M-D čtyřpólový

Vypínací momenty, rychlost přestavení a ostatní technické parametry jsou včetně označení uvedeny v tabul-

ce č.1 nebo č.2. Na tomto místě se uvede číslice nebo písmeno, odpovídající požadovaným parametrům.

Bez signalizace, vysílače polohy (základní provedení)

Bez vysílače polohy, se signalizací

Se všemi jednotkami a odporovým vysílačem polohy 1 x 100 Ω

Se všemi jednotkami a proudovým vysílačem polohy 4 – 20 mA

Bez signalizace, s odporovým vysílačem polohy 1 x 100 Ω

Bez signalizace, s proudovým vysílačem polohy 4 – 20 mA

Bez signalizace, se zdvojenými polohovými přepínači, bez vysílače polohy*)

Bez signalizace, se zdvojenými polohovými přepínači, s odporovým vysílačem polohy 1 x 100 Ω*)

Bez signalizace, se zdvojenými polohovými přepínači, s proudovým vysílačem polohy*)

5

1.

2

2.

1

3.

2

4.

x

5.

.

.

x

6.

x

7.

x

8.

x

9.

5

6

7

8

9

M

A

B

V

G

0

1

2

3

4

5

6

7

8

0

A

1

2

B

C

*) Provedení s tímto označením pro pracovní zdvih 2 – 240 ot. – základní provedení.

6. místo typového čísla

7. místo typového čísla

8. místo typového čísla

9. místo typového čísla

10. místo typového čísla

x

10.

 Teplota okolí

Pro teplotu okolí od -25 °C do +55 °C bez označení

Pro teplotu okolí od -50 °C do +55 °C F

Pro teplotu okolí od -60 °C do +55 °C FF

t. č. 52120 Připojení M, A, Б

t. č. 52121 a 52122 Připojení A, Б, B

t. č. 52123 a 52124 Připojení Б, B

t. č. 52125 Připojení B, Г

16

P
ři

p
o
jo

va
c
í
ro

z
m

ě
ry

 s
e
rv

o
m

o
to

rů
 M

O
D

A
C

T
 M

O
 E

E
x

(z
á
k
la

d
n
í
p
ro

ve
d
e
n
í
b
e
z
 a

d
a
p
té

ru
)

S
e

rv
o

m
o

to
ry

 j
s
o

u
 k

o
n

s
tr

u
o
v
á

n
y
 p

ro
 p

ří
m

o
u

 m
o

n
tá

ž
 n

a
 o

v
lá

d
a

n
ý
 o

rg
á

n
 (

a
rm

a
-

tu
ru

a

p
o

d
.)

.
P

ři
p

o
ju

jí

s
e

p

o
m

o
c
í

p
ří

ru
b
y

a

s
p

o
jk

y

p

o
d

le

Č

S
N

1

8
6

3
1

4
.

P
ří

ru
b
y

s
e

rv
o

m
o

to
rů

 o
d

p
o
v
íd

a
jí
 t

a
k
é

 I
S

O
 5

2
1

0
.

S
p

o
jk

y
 p

ro
 p

ře
n

o
s
 p

o
h
y
b
u

 n
a

 a
rm

a
tu

ry

js
o

u
:

tv
a
r

A

(s
 a

d
a
p
té

re
m

),
 p

o
d
le

 Č
S

N
 E

N
 I

S
O

 5
2
1
0
 (

1
3
 3

0
9
0
)

tv
a
r

B
1

(s
 a

d
a
p
té

re
m

),
 p

o
d
le

 Č
S

N
 E

N
 I

S
O

 5
2
1
0
 (

1
3
 3

0
9
0
)

tv
a
r

B
3

(b
e
z
 a

d
a
p
té

ru
),

 p
o
d
le

 Č
S

N
 E

N
 I

S
O

 5
2
1
0
 (

1
3
 3

0
9
0
)

tv
a
r

D

(b
e
z
 a

d
a
p
té

ru
)

tv
a
r

C

(b
e
z
 a

d
a
p
té

ru
),

 p
o
d
le

 D
IN

 3
3
3
8
.

T
va

r
B

3

p
o
d
le

 Č
S

N
 E

N

IS
O

 5
2
1
0

 (
1
3
 3

0
9
0
)

T
va

r
C

p
o
d
le

 D
IN

 3
3
3
8

T
va

r
D

b2

ø
 d

7
ø

 d
6

d
4

ø
 d

2 ø
 d

3

ø
 d

1

h1
h

h2
h4 ≤ h

ø
 d

1
ø

 d
3 ø
 d

2

d
4

ø
 d

8
h

b
3

t2

h1 l5

l4

ø
 d

1
ø

 d
3

ø
 d

2

d
4

ø
 d

9

h

b
4t3

h1

l6 h4 ≤ h

R
o

zm
ě

r
T
y

p
o

v
é

 č
ís

lo

5
2

 1
2

0
5

2
 1

2
1

, 2
5

2
 1

2
3

, 4
5

2
 1

2
5

C
,

D
,

B
3

(s
h
o
d
n
é

ro
z
m

ě
ry

)

T
v
a
r

C D B
3

ø
 d

1

(o
ri

e
n

t.
 h

o
d

n
o

ta
)

ø
 d

2
 f

8

1
2

5

7
0

1
7

5

1
0

0

2
1

0

1
3

0

3
0

0

2
0

0

ø
 d

3
1

0
2

1
4

0
1

6
5

2
5

4

d
4

M
 1

0
M

 1
6

M
 2

0
M

 1
6

p
o

č
e

t

z
á
v
it
o
v
ý
c
h

o
tv

o
rů

h h
1

 m
in

.

1
,2

5
 d

4

4 3

1
2

,5

4 2
0

5 2
5

5 2
0

ø
 d

7

h
2

 m
in

.

b
2

 H
1

1

ø
 d

6

4
0

1
0

1
4

3
0

6
0

1
2

2
0

4
1

,5

8
0

1
5

2
4

5
3

1
0

0

1
6

3
0

7
2

ø
 d

8
 g

6

l4

t2
 m

a
x
.

b
3

 h
9

ø
 l
6

2
0

5
0

2
2

,5 6 5
5

3
0

7
0

3
3 8 7
6

4
0

9
0

4
3

1
2

9
7

5
0

1
1

0

5
3

,5

1
4

1
1

7

ø
 d

9
 H

8

l6
 m

in
.

t3

b
4

 J
s
9

2
0

5
5

2
2

,8 6

3
0

7
6

3
3

,3 8

4
0

9
7

4
3

,3

1
2

5
0

1
1

7

5
3

,8

1
4

4
4

8

0 -0
,2

17

Rozměr
Typové číslo

52 120 52 121, 2 52 123, 4 52 125
966

684

282

ø 375

165

153

362

438

178

442

832

573

259

ø 250

165

123

310

382

145

400

708

462

246

ø 200

130

92

256

318

120

335

569

340

239

ø 160

130

80

215

306

90

315

A max.

B max.

C

D

E

F

G

H max.

J

K

Rozměrový náčrtek elektrického servomotoru

MODACT MO EEx

1 ks M25 x 1,5; ø 10 – 16 mm

1 ks M25 x 1,5; ø 14 – 18 mm

1 ks M20 x 1,5; ø 7 – 12 mm

A
B C

F

H K

E

D

J
G

Rozměry kabelových vstupů

elektromotorů jsou uvedeny

v Tabulce

Kabelové vstupy elektromotorů používaných u víceotáčkových servomotorů MODACT MO EEx

Typ elektromotoru Osová výška motoru Počet vstupů x rozsah ø kabelu (velikost závitu)

AVM
 71, 80, 90, 100 1 x ø 13 až 16 mm

 112, 132 2 x ø 17 až 20 mm

 71 2 x ø 6 až 12 mm (M20 x 1,5)

80, 90, 100

 1 x ø 6 až 12 mm (M20 x 1,5)

 1 x ø 13 až 18 mm (M25 x 1,5)

4KTC

112
 1 x ø 6 až 12 mm (M20 x 1,5)

 1 x ø 13 až 18 mm (M32 x 1,5)

132

 1 x ø 6 až 12 mm (M20 x 1,5)

 2 x ø 13 až 18 mm (M32 x 1,5)

Uvedené kabelové vstupy elektromotorů (viz tabulka) i vlastního servomotoru jsou dodávané standardně. Požadavek na jiné prů-

měry připojovacích kabelů je nutné specifikovat v objednávce.

18

Otvory pro přídavné uchycení elektrického servomotoru

MODACT MO EEx

Úprava pro stoupající vřeteno

61

110

M 10

16

120

90

160

M 12

21

140

110

210

M 16

23

200

120

240

M 20

47

220

Rozměr
Typové číslo

52 120 52 121, 2 52 123, 4 52 125

Poznámka:

Otvory pro přídavné uchycení servomotorů MODACT slouží pouze k zachycení hmotnosti servomo-

torů a nesmí být namáhány žádnou další přídavnou silou.

C C

C

B

A

D
E

3x šroub

viz tabulka

ø d4 min

ø d3

ø d1

ø d2

Ochranný nástavec

Víčko

Těsnění

Víko skříně

Rozměr

Typové číslo

52 120

35

55

65

30

M4x10

50

70

80

41,5

M4x10

75

100

112

53

M5x10

80

100

112

72

M5x10

52 121
52 122

52 123
52 124

52 125

ø d1

ø d2

ø d3

ø d4

Šroub
ISO 2010

(ČSN 021155)

A

B

C

D

E

19

Adaptéry k servomotorům MODACT MO EEx

Tvar A

podle ČSN EN ISO 5210 (13 3090)

Tvar B1

podle ČSN EN ISO 5210 (13 3090)

Tvar Rozměr

A, B1

(shodné

rozměry)

A

B1

ø d1

ø d2 f8

Typové číslo
52 120 52 121, 2 52 123, 4 52 125

125 175 210 300

70 100 130 200

ø d3 102 140 165 254

d4 M 10 M 16 M 20 M 16

počet otvorů d4 4 4 4 8

h 3 4 5 5

h2 min. 12,5 20 25 20

A 63,5

30

28

43,5

45

63,5

30

45

3

12

42

45,3

110

38

36

65

55

110

40

65

4

18

60

64,4

179

53

44

92

70

122

50

80

5

22

80

85,4

155

63

60

110

90

155

65

110

5

28

100

106,4

ø d5

ø d6 max.

h1 max.

l min.

A

ø d5

I1 min.

h3 max.

b1

ø d7 H9

t1

Přiřazení adaptérů k servomotorům

ø d1

ø d3

ø d2

 d4

h

A

h
1

h
2

ø d5

ø d6

ø d1

ø d3
ø d2 d4

h

A

l1h
2

ø d5

h
3

ø d7

b1

t1

20

Technické parametry nevýbušných servomotorů MODACT MO EEx

ve spojení s lineárním (táhlovým) ústrojím

Rozměrový náčrtek táhlového ústrojí MT15 a MT25

* Uvedené hodnoty vypínacího rozsahu síly odpovídají hodnotám vypínacího rozsahu momentu **

52120

52121

7 x H x

7 x I x

7 x J x

7 x 1 x

7 x A x

7 x M x

7 x N x

7 x P x

7 x 3 x

7 x C x

7 x M x

7 x N x

7 x P x

7 x 1 x

7 x B x

7 x 2 x

7 x C x

7 x T x

7 x U x

7 x F x

7 x 6 x

7 x H x

7 x I x

180

180

250

250

180

180

250

250

180

250

370

370

550

550

250

370

550

550

750

900

900

1360

1370

900

900

1360

1370

900

900

910

925

1390

1400

900

925

910

915

1410

0,74

0,74

0,75

0,69

0,74

0,74

0,75

0,69

0,74

0,95

1,1

1,1

1,45

1,34

0,95

1,1

2,6

1,5

1,7

1,8

1,8

3,4

3,8

1,8

1,8

3,4

3,8

1,8

2,9

3,3

3,6

4,2

4,4

2,9

3,6

3,4

4,1

5,0

20 – 40

(23 – 30)

40 – 63

(30 – 50)

63 – 100

(60 – 97)

100 – 160

(97 – 153)

220

130

100

120

220

130

100

120

200

180

140

180

140

170

280

280

240

280

250

8

10

17

25

8

10

17

25

8

10

17

25

40

7

10

16

25

40

MT15

MT25

MT40

MT63

10-20

(11,5-15)

20-31,5

(15-25)

26-41,5

(25-40)

41,5-66,5

(40-63)

110

65

50

60

110

65

50

60

83

75

58

75

58

70

116

116

100

116

104

40

50

85

125

40

50

85

125

24

30

51

75

120

21

30

48

75

120

10 – 100

20 – 120

Servomotory MO EEx

Typové číslo serv.

základní doplňkové
Výkon

(W)
Otáčky
1/min

In
(A)

Iz/I
n

Záběrný
Vypínací
rozsah*

Záběrná
Vypínací
rozsah**

Použitý elektromotor Moment (Nm) Síla (kN)

rychlost
přest.

(1/min)

Typ
táhl.

ústrojí

Rych-
lost

přesta-
vení
(mm/
min)

Zdvih
(mm)

Servomotory MO EEx + táhlové ústrojí

21

Konkrétní provedení táhlového ústrojí vzniká kombinací uvedených písmen

a číslic v následujícím pořadí:

Například provedení Aa1I značí táhlové ústrojí MT15 a MT25 s roztečí sloupků 160 mm, vzdáleností 30 mm konce

spojky od konců sloupků v poloze „zavřeno“, ukončením sloupků v provedení 1 a se závitem ve spojce M20x1,5.

1

2

3

4

Rozteč
sloupků

Poloha

„zavřeno“

Ukončení
sloupků

Závit

ve spojce

A

B

a

b

g

1

2

I

II

III

160 mm

150 mm

30 mm

74 mm

130 mm

Proved. 1

Proved. 2

M20x1,5

M16x1,5

M10x1

c = 323 mm

d = 367 mm

h = 423 mm

c = 308 mm

d = 352 mm

h = 408 mm

a – krátké sloupky

b – dlouhé sloupky

c – délka sloupků 130 mm

závit M20 délky 40 mm s maticí

závit M20 délky 25mm

po dohodě s výrobcem

Pořadí
v kódu

označení
ústrojí

Rozměrový
parametr
připojení

Kód
označení
rozměru

Rozměr Poznámka
Proved. 1 Proved. 2

Výška ústrojí

Rozměrový náčrtek táhlového ústrojí MT40 a MT63

22

Legenda:
BQ1 (V1) – vysílač polohy - odporový 1 x 100 Ω
CPT 1A – proudový vysílač polohy 4 – 20 mA

SQ1 (MO) – momentový vypínač ve směru „otevírá“

SQ2 (MZ) – momentový vypínač ve směru „zavírá“

SQ3 (PO) – polohový vypínač ve směru „otevírá“

SQ5 (PZ) – polohový vypínač ve směru „zavírá“

SQ4 (SO) – signalizační vypínač ve směru „otevírá“

SQ6 (SZ) – signalizační vypínač ve směru „zavírá“

EH (R) – topné odpory

T1, T2 – termistory

Schémata vnitřního elektrického zapojení elektrických servomotorů

MODACT MO EEx

Schémata vnitřního elektrického zapojení elektrických servomotorů

MODACT MO EEx

– provedení s odporovým vysílačem polohy 1 x 100 Ω

– provedení s proudovým vysílačem polohy

Elektromotor Ovládací skříň Vnější ochranná svorka

Elektromotor Ovládací skříň Vnější ochranná svorka

CPT 1A

T
1
/1

1

T
2
/1

2

T
1
/1

1

T
2
/1

2

Polohy přepínačů: M – místní ovládání; D – dálkové ovládání; Z – zavřeno; O – otevřeno

Poznámky:
Některé elektromotory jsou vybaveny termistory (viz. list. 13, pozn. 4 TP 12-02/92, ve schématech

 čárkovaně). Termistory je nutno propojit s obvody termistorové ochrany motorů (např. Siemens Sirius 3RN1).

Tyto obvody ZPA Pečky, a.s. nedodává.

U provedení s proudovým vysílačem musí uživatel zajistit připojení dvoudrátového okruh proudového vysílače na elek-

trickou zem navazujícího regulátoru, počítače apod. Připojení musí být provedeno pouze v jednom místě v libovolné části

okruhu vně elektrického servomotoru. Napětí mezi elektronikou a pouzdrem proudového vysílače nesmí překročit 50 V ss.

P-0771

P-0767

23

Schémata vnitřního elektrického zapojení servomotorů MODACT MO EEx,
provedení bez signalizačních přepínačů se dvěma dvojicemi polohových přepínačů.

(Dvojice polohových přepínačů PO1, PO2 a PZ1, PZ2 spínají vždy současně.)

– provedení s odporovým vysílačem polohy 1 x 100 Ω nebo bez vysílače

– provedení s proudovým vysílačem polohy

Elektromotor Ovládací skřín Vnější ochranná svorka

Elektromotor Ovládací skřín Vnější ochranná svorka

T
1
/1

1

T
2
/1

2

T
1
/1

1

T
2
/1

2 CPT 1A

P-0848

P-0849

24

Pro použití servomotorů v jiskrově bezpečných ovládacích obvodech je certifikováno elektrické vybavení a zapojení

podle schematu P-0767. Signalizační spínače, topný odpor a odporový vysílač jsou volitelným příslušenstvím.

Podmínky jiskrově bezpečné ochrany.
– Jednotlivé obvody servomotoru lze zapojovat do samostatných jiskrově bezpečných obvodů při dodržení výše

uvedených elektrických parametrů

– Na svorky nesmí být připojeny jiné než jiskrově bezpečné obvody.

– Přípojné vodiče musí být izolovány až ke kovové části svorky, aby byly dodrženy jiskrově bezpečné povrchové

a vzdušné vzdálenosti.

Za těchto podmínek servomotor zajišťuje úroveň ochrany jiskrové bezpečnosti „ib“ jako jednoduché zařízení

dle ČSN EN 60079-11.

Schéma vnitřního elektrického zapojení servomotorů MODACT MO EEx
v důlním provedení I M2

Ovládací a svorkovnicová skříň (jiskrová bezpečnost zaručena, pokud jsou prvky připojeny

pouze k jiskrově bezpečným obvodům)

P-0767

Svorkovnicová

skříň

Průchodka

Ovládací skříň

Elektromotor

(nezajišťuje

jiskrovou bezpečnost)

25

S
c
h
é
m

a
 v

n
it
řn

íh
o
 e

le
k
tr

ic
k
é
h
o
 z

a
p
o
je

n
í
s
e
rv

o
m

o
to

rů
 M

O
D

A
C

T
 M

O
 E

E
x

–
 p

ro
ve

d
e
n
í
s
 o

d
p
o
ro

v
ý
m

 v
y
s
íl
a
č
e
m

 1
 x

 1
0
0
 Ω

,

–
 p

ro
ve

d
e
n
í
s
 č

ty
řp

ó
lo

v
ý
m

 v
y
p
ín

a
č
e
m

 „
m

ís
tn

í“
 -

 „
d
á
lk

o
vé

“

(P
ří

k
la

d
 z

a
p
o
je

n
í
s
e
rv

o
m

o
to

ru
)

E
le

k
tr

o
m

o
to

r
S

vo
rk

o
v
n
ic

e
 s

e
rv

o
m

o
to

ru

S
vo

rk
o
v
n
ic

e
 p

ře
p
ín

a
č
ů

m
ís

tn
íh

o
 o

v
lá

d
á
n
í

P
-0

9
0
9

S
im

u
la

c
e
 o

v
lá

d
á
n
í

z
 ř

íd
íc

íh
o
 s

y
s
té

m
u

S
ig

n
a
liz

a
c
e
 s

ta
v
u

o
v
lá

d
á
n
í
M

/D

26

S
c
h
é

m
a
 v

n
it
řn

íh
o
 e

le
k
tr

ic
k
é
h
o
 z

a
p
o
je

n
í
s
e
rv

o
m

o
to

rů
 M

O
D

A
C

T
 M

O
 E

E
x

–
 p

ro
ve

d
e
n
í
s
 o

d
p
o
ro

v
ý
m

 v
y
s
íl
a
č
e
m

 1
 x

 1
0
0
 Ω

,

–
 p

ro
ve

d
e
n
í
s
 d

vo
u
p
ó
lo

v
ý
m

 v
y
p
ín

a
č
e
m

 „
m

ís
tn

í“
 -

 „
d
á
lk

o
vé

“

P
-0

9
1
0

S
im

u
la

c
e
 o

v
lá

d
á
n
í

z
 ř

íd
íc

íh
o
 s

y
s
té

m
u

(P
ří

k
la

d
 z

a
p
o
je

n
í
s
e
rv

o
m

o
to

ru
)

E
le

k
tr

o
m

o
to

r
S

vo
rk

o
v
n
ic

e
 s

e
rv

o
m

o
to

ru

S
vo

rk
o
v
n
ic

e
 p

ře
p
ín

a
č
ů

m
ís

tn
íh

o
 o

v
lá

d
á
n
í

27

S
c
h
é
m

a
 v

n
it
řn

íh
o
 e

le
k
tr

ic
k
é
h
o
 z

a
p
o
je

n
í
s
e
rv

o
m

o
to

rů
 M

O
D

A
C

T
 M

O
 E

E
x

–
 p

ro
ve

d
e
n
í
s
 p

ro
u
d
o
v
ý
m

 v
y
s
íl
a
č
e
m

 p
o
lo

h
y,

–
 p

ro
ve

d
e
n
í
s
 č

ty
řp

ó
lo

v
ý
m

 v
y
p
ín

a
č
e
m

 „
m

ís
tn

í“
 -

 „
d
á
lk

o
vé

“

(P
ří

k
la

d
 z

a
p
o
je

n
í
s
e
rv

o
m

o
to

ru
)

E
le

k
tr

o
m

o
to

r
S

vo
rk

o
v
n
ic

e
 s

e
rv

o
m

o
to

ru

S
vo

rk
o
v
n
ic

e
 p

ře
p
ín

a
č
ů

m
ís

tn
íh

o
 o

v
lá

d
á
n
í

S
im

u
la

c
e

o
v
lá

d
á
n
í

z
 ř

íd
íc

íh
o

s
y
s
té

m
u

S
ig

n
a
liz

a
c
e
 s

ta
v
u

o
v
lá

d
á
n
í
M

/O

P
-0

9
1
1

C
P

T
 1

A

28

S
c
h

é
m

a
 v

n
it
řn

íh
o
 e

le
k
tr

ic
k
é
h
o
 z

a
p
o
je

n
í
s
e
rv

o
m

o
to

rů
 M

O
D

A
C

T
 M

O
 E

E
x

–
 p

ro
ve

d
e
n
í
s
 p

ro
u
d
o
v
ý
m

 v
y
s
íl
a
č
e
m

 p
o
lo

h
y

–
 p

ro
ve

d
e
n
í
s
 d

vo
u
p
ó
lo

v
ý
m

 v
y
p
ín

a
č
e
m

 „
m

ís
tn

í“
 -

 „
d
á
lk

o
vé

“

(P
ří

k
la

d
 z

a
p
o
je

n
í
s
e
rv

o
m

o
to

ru
)

E
le

k
tr

o
m

o
to

r
S

vo
rk

o
v
n
ic

e
 s

e
rv

o
m

o
to

ru

S
vo

rk
o
v
n
ic

e
 p

ře
p
ín

a
č
ů

m
ís

tn
íh

o
 o

v
lá

d
á
n
í

P
-0

9
1
2

S
im

u
la

c
e

o
v
lá

d
á
n
í

z
 ř

íd
íc

íh
o

s
y
s
té

m
u

C
P

T
 1

A

POZNÁMKY

POZNÁMKY

PŘEHLED VYRÁBĚNÝCH SERVOMOTORŮ�

KP MINI, KP MIDI
elektrické servomotory otočné jednootáčkové (do 30 Nm)

MODACT MOK, MOKED, MOKP Ex, MOKPED Ex
elektrické servomotory jednootáčkové pro kulové kohouty a klapky

MODACT MOKA
elektrické servomotory otočné jednootáčkové pro JE mimo aktivní zónu

MODACT MON, MOP, MONJ, MONED, MOPED, MONEDJ
elektrické servomotory otočné víceotáčkové

MODACT MO EEx, MOED EEx
elektrické servomotory otočné víceotáčkové nevýbušné

MODACT MOA
elektrické servomotory otočné víceotáčkové pro JE mimo aktivní zónu

MODACT MOA OC
elektrické servomotory otočné víceotáčkové pro JE do aktivní zóny

MODACT MPR Variant
elektrické servomotory otočné jednootáčkové pákové s proměnnou rychlostí přestavení

MODACT MPS, MPSP, MPSED, MPSPED
elektrické servomotory jednootáčkové pákové s konstantní rychlostí přestavení

MODACT MTN, MTP, MTNED, MTPED
elektrické servomotory táhlové přímočaré s konstantní rychlostí přestavení

Dodávky kompletů: servomotor + armatura (případně převodovka MASTERGEAR)

T R A D I C E • K V A L I T A • S P O L E H L I V O S T

Vývoj, výroba, prodej a servis elektrických servomotorů a rozváděčů,
špičkové zpracování plechu (vybavení TRUMPF), prášková lakovna

ZPA Pečky, a.s.
tř. 5. května 166
289 11 PEČKY
www.zpa-pecky.cz

tel.:	 321 785 141-9
fax:	 321 785 165
	 321 785 167
e-mail: zpa@zpa-pecky.cz

