
IBC control

MANUEL

BOÎTIER DE COMMANDE POUR ÉCHANGEUR DE CHALEUR ROTATIF

MicroMax180
Référence F21018301

Les presse-étoupe EMC sont en option

Avec fonction boost et valeur seuil réglables

Made in

S w eden

Since 1983

Ska vara 25 mm i diameter på höjden

Guide d'installation 2

Montage 2

Consignes de sécurité 3

Déclaration du fabricant 4

Fonctionnement 5

Caractéristiques techniques 6

Fonctions 6

 - Commutateur DIP 7

 - Indicateurs de
 fonctionnement

 7

 - Alarmes 8-9

 - �Réglages par
potentiomètre 9

 - Bouton poussoir 9

Schéma de connexions 10

Connexions 10

Vérifications à effectuer
avant la mise sous tension du
boîtier de commande

 11

Mise en service du matériel 11

Installation EMC 12

Presse-étoupe EMC 12

Notes personnelles 13

SOMMAIRE

Mise en garde Le boîtier de commande ne doit être utilisé que s'il est en
parfait état de service.
Tout dommage pouvant nuire à la sécurité doit faire l'objet
de mesures immédiates.

Entretien/
Réparations

 �Le bon fonctionnement du boîtier de commande doit être
contrôlé régulièrement.
 �Le dépannage et la réparation doivent obligatoirement être
effectués par des personnes dûment formées.
 �Les prescriptions en matière de protection électrique
doivent être satisfaites.

Élimination et
recyclage

Lors du remplacement d'un ou de plusieurs composants
voire du boîtier de commande complet, veuillez suivre les
conseils qui suivent :
Cherchez à recycler le plus possible de matières premières,
avec le moins possible d'impact sur l'environnement.
Ne jetez jamais les déchets d'équipements électriques et
électroniques avec les ordures ménagères.
Utilisez les centres de collecte prévus à ce effet.
Effectuez l'élimination de la manière la plus écologique et
la plus efficace que permettent les techniques actuelles.

GUIDE D'INSTALLATION

MONTAGE

Orifice de montage 5 ø

Orifice de montage 5 ø

2

CONSIGNES DE SÉCURITÉ

Par “consignes de sécurité”, on entend les instructions qui
ont pour but de prévenir des accidents et des dommages
matériels.

Danger de mort! Composants électriques sous tension
électrique!
Attention: Coupez l'alimentation électrique principale
avant d'enlever le couvercle.

Ne touchez jamais les composants ou les connexions
électriques lorsque l'alimentation principale est mise.
Risque d'électrocution pouvant nuire à la santé voire
entraîner la mort.

Même après la coupure de l'alimentation principale,
les borniers présentent un danger électrique.

Les symboles et renvois suivants sont utilisés dans ce document.
Ces instructions importantes concernent la protection personnelle et la
sécurité technique pendant l'utilisation.

3

4

DÉCLARATION DU FABRICANT

Fabricant IBC control AB
Brännerigatan 5 A, 263 37 Höganäs, Suède

Produit Boîtier de commande pour échangeur de chaleur rotatif
Désignation MicroMax180
Référence F21018301

Directive
européenne qui
s'applique au
produit

Le fabricant déclare que le produit est conforme aux exigences
de la directive CEM 2004/108/CE.

Tous les boîtiers de commande sont conformes aux exigences
de la directive CEM 2004/108/CE et ont été testés selon
la norme EN 61800-3:2004, catégorie d'émissions C1 et
catégorie d'immunité C2.

Tous les boîtiers de commande sont conformes à la directive
Basse tension 2006/95/CE, norme EN 61800-5-1.

Tous les boîtiers de commande sont prévus pour être installés
dans des environnements présentant un degré de pollution 2.

 Ce produit est également conforme à la directive RoHS 2011/65/CE.
		

 Höganäs (Suède), 2015-07-01
		 IBC control AB

		 Christer Persson
		 Directeur général

•	Le MicroMax180 fait partie d'une gamme de boîtiers de commande conçus pour
piloter d'une manière optimale et avec les fonctions additionnelles nécessaires,
un échangeur de chaleur rotatif.
La gamme comprend quatre modèles MicroMax, MicroMax180, MicroMax370
et MicroMax750.
Tous les modèles alimentent un moteur asynchrone triphasé avec boîte de
vitesses. La désignation du boîtier de commande correspond à la puissance du
moteur.
Tous les modèles sont pilotés par un signal d'entrée de 0 à 10 V.

•	Le MicroMax180 est prévu pour des rotors ne dépassant pas 2500 mm tournant
à une vitesse maximale de 12 tr/min. Si le rotor exige une vitesse de rotation plus
élevée, il convient de réduire le diamètre.

•	Le régime de l'échangeur de chaleur (et donc son rendement) est piloté par le
boîtier de commande. Le régime du rotor est proportionnel au signal d'entrée
provenant du régulateur.

•	MicroMax180 présente un seuil réglable entre 0 et 2 V.

•	MicroMax180 possède une fonction boost réglable.

•	Le MicroMax180 présente un témoin de rotation (aimant sur le rotor, avec
capteur magnétique associé) ainsi qu' une fonction de soufflage-nettoyage
intégrée.
Les fonctions peuvent être neutralisées à l'aide du commutateur DIP.

•	Le MicroMax180 redémarre automatiquement après une panne de courant.
Les éventuelles alarmes sont réinitialisées au redémarrage.

•	Ne pas séparer le moteur et le boîtier de commande lorsque le moteur est sous
charge.

FONCTIONNEMENT

5

Température ambiante,
non condensante

-25 - +45 OC

Indice de protection IP54

Poids 0,9 kg

Dimensions,
haut. x larg. x prof.

158x165x60 mm

Tension d'alimentation 1x230-240 V +/-15 %
50/60 Hz

Puissance apportée max. 390 W

Intensité max. 1,7 A

Fusible max. à l'entrée 10 A

Tension de sortie*) 3x0-230 V

Fréquence de sortie 5-100 Hz

Fréquence min. (Fixe) 5 Hz

Fréquence max. 40-100 Hz

Puissance moteur max. 180 W

Intensité moteur max. 1,3 A

Surcharge 2 min/30 min 2,1 A

Fusible interne**) 2,5 AT

Temps d’accélération
Temps de décélération

(Fixe) 30 s
(Fixe) 30 s

 *) La valeur précise ne peut être obtenue au moyen d'un appareil
 de mesure numérique

**) Le fusible protège à la fois le moteur et l'électronique

CARACTÉRISTIQUES TECHNIQUES

FONCTIONS

6

COMMUTATEUR DIP

Cleaning function
(Soufflage-nettoyage)

Commutateur de la fonction de soufflage-nettoyage en position
ON (MARCHE).
Lorsque le rotor est resté à l'arrêt pendant 30 minutes, la fonction de
soufflage-nettoyage démarre et fait tourner rotor au ralenti pendant
10 secondes.

Rotation monitor
(Témoin de rotation)

Commutateur du témoin de rotation en position ON (MARCHE).

High speed*)
(Régime haut)

Le rotor tourne à la vitesse maximale définie lorsque le commutateur est
en position ON (MARCHE).
Après l'essai, remettre le commutateur DIP en position OFF (ARRÊT).

Low speed*)
(Régime bas)

Le rotor tourne au ralenti lorsque le commutateur est en position
ON (MARCHE).
Après l'essai, remettre le commutateur DIP en position OFF (ARRÊT).

 *) En mode de fonctionnement manuel (lors d'essais)

INDICATEURS DE FONCTIONNEMENT

On/alarm
(Marche/alarme)

ON (MARCHE) est allumé en continu.
Clignote lorsque le boîtier de commande a déclenché.

Run
(Service)

Est allumé lorsque le moteur doit tourner, autrement dit lorsque le signal
d'entrée dépasse la valeur seuil.

Rotation
(Rotation)

Clignote lorsque l'aimant passe devant le capteur magnétique, quelle que
soit la position du commutateur DIP “Rotation monitor”
(“Témoin de rotation”).
Clignote aussi lorsque le signal d'entrée est inférieur à la valeur seuil.

7

Rotation monitor
(Témoin de rotation)

Cause probable à
l'installation

Cause probable en service

Émet une alarme et déclenche si aucune impulsion n'a été détectée toutes
les 5 minutes.

- Aimant mal orienté
- Capteur magnétique mal connecté, voir “Connexions” page 10
- Distance trop importante entre le capteur magnétique et l'aimant,
 15 mm au maximum

- Rupture de courroie
- Patinage de la courroie
- Rotor bloqué
- Capteur magnétique ou aimant endommagé

Overtemperature motor
(Surchauffe moteur)

Cause probable

Alarme et déclenche si la température du bobinage du moteur est trop
élevé.
Le thermocontact du moteur revient à sa position normale lorsque la
température a baissé.

Voir “Surintensité” page 9.

Overvoltage
(Surtension)

Émet une alarme et déclenche si la tension d'alimentation est supérieure à
276 V pendant plus de 4 à 5 secondes.

Undervoltage
(Soustension)

Émet une alarme et déclenche si la tension d'alimentation est inférieure à
195 V pendant plus de 4 à 5 secondes.

Short circuit/overcurrent
(Court-circuit /
surintensité)

Cause probable

Alarme et déclenche en cas de court-circuit phase-phase ou phase-terre,
ainsi qu'en cas de surintensité.

Court-circuit phase-phase ou phase-terre (défaut de terre)
Le MicroMax180 se déclenche directement.

- Défaut de bobinage du moteur.
 Mesurer la résistance du moteur, elle doit être égale sur toutes
 les phases.
- Court-circuit entre les phases du câble
- Défaut de terre dans le moteur ou le câble

ALARMES
Toutes les alarmes persistent.

Suite à la page suivante

8

RÉGLAGE PAR POTENTIOMÈTRE

Boost Renforcement du moment à un petit nombre de tours.
Préréglé à la livraison. Peut être augmenté au besoin, mais cela signifie
que le moteur devient plus chaud.

Threshold
(Valeur de seuil)

Le transformateur démarre quand le signal d’entrée excède la valeur de
seuil, réglable entre 0-2 V.

Max rpm
(Régime maximum)

Potentiomètre de réglage du régime maximum.
Plage de réglage 40-100 Hz.
Réglage en usine 50 Hz.

BOUTON POUSSOIR

Reset
(Réinitialisation)

Bouton de réinitialisation du boîtier de commande.
Le boîtier de commande est également réinitialisé en cas
de panne de courant.
Dans les deux cas, toutes les alarmes sont réinitialisées.
Le redémarrage est automatique après une coupure d’alimentation.

9

Suite de la page précédente

Cause probable

Surintensité
Le MicroMax180 limite l’intensité à 2,4 A et se déclenche au bout
de 4 à 5 secondes.

- Le moteur est sous-dimensionné par rapport au diamètre du rotor
- Le rotor tourne lentement
- Le moteur est en panne (roulement défectueux, par exemple)
 Mesurez l’intensité.

ATTENTION! Seul un instrument à fer tournant permet de
mesurer avec précision la tension et l’intensité.

--

CONNEXIONS
Coupez l'alimentation avant d'intervenir sur le matériel.
Couple de serrage recommandé des bornes 0,5 Nm. Couple de serrage maximal 0,8 Nm.

Tension d'alimentation
(L-N-PE)

1x230-240 V +/-15 %, 50/60 Hz.
ATTENTION! La terre doit toujours être reliée.

Moteur
(U-V-W)

Moteur asynchrone triphasé prévu pour 3x230 V (couplage delta).
Max 180 W.
Pour changer le sens de rotation, il faut intervertir deux des phases.

Thermal contact
(Thermocontact)
(T-T)

Utiliser le thermocontact du moteur pour protéger contre la surchauffe.
Ponter si le thermocontact n'est pas branché.

Alarm relay
(Relais d'alarme)
(13-14-15)

Met en liaison les bornes 14 et 15 en cas d'alarme ou de panne de courant.
Charge résistive maximale 2 A/ 250 V CA.

Input signal
(Signal d'entrée)
(2-3)

0-10 V.
Pôle positif à la borne 2 pôle négatif à la borne 3.

Rotation monitor
(Témoin de rotation)
(9-10)

Connecter le câble blanc à la borne 9 le câble marron à la borne 10.
Installer l'aimant en orientant le pôle sud (S) face au capteur.
Distance max. 15 mm.

SCHÉMA DE CONNEXIONS

10

T T 2 3

+
0-10 V

9 10
 w

Témoin
de rotation

3~

L N U V W

M

1x230 V 3x230 V Thermo-
contact

13 14 15

Relais d’alarme

(Max 2 A / 250 V CA)

S

21 3 4 5 br

Vérifiez que le boîtier de commande est connecté selon les instructions données à la
page 10. Tension d'alimentation 230-240 V +/-15 %, 50/60 Hz.

Vérifiez que le moteur est prévu pour 3 x 230 V. Si un interrupteur de service est mis
entre le moteur et le boîtier de commande, le thermocontact du moteur
doit être connecté via le connecteur auxiliaire de l'interrupteur de service.

Vérifiez que le signal d'entrée est compris entre 0 et 10 V.

Vérifiez que le commutateur DIP de la fonction de soufflage-nettoyage et du témoin
de rotation est en position ON (MARCHE).

MISE EN SERVICE DU MATÉRIEL
À effectuer dans cet ordre.

Vérifiez que le moteur tourne dans le bon sens par rapport au sens de rotation du
rotor. Dans le cas contraire, intervertissez deux des phases d'alimentation
du moteur.

Réglage du régime
maximum

Basculez le commutateur DIP “High speed” (“Régime haut”) en position
ON (MARCHE). Réglez “Max. rpm” (“Régime maximum”) de façon à ce
que le rotor tourne à la vitesse de 10 à 12 tr/min (ou selon les instructions
du fabricant du rotor).
Après l'essai, remettre le commutateur DIP en position OFF (ARRÊT).

Contrôle du régime
minimum

Basculez le commutateur DIP “Low speed” (“Régime bas”) en position
ON (MARCHE). Vérifiez que le rotor se met à tourner.
Le régime minimum n'est pas modifiable.
Après l'essai, remettre le commutateur DIP en position OFF (ARRÊT).

Contrôle de la fonction
de soufflage-nettoyage

Coupez l'alimentation électrique.
Vérifiez que le commutateur DIP “Cleaning function”
(“Soufflage-nettoyage”) est en position ON (MARCHE) et que le signal
d'entrée est déconnecté. Après la mise sous tension, le rotor tourne au
ralenti pendant 10 secondes.

Contrôle du témoin de
rotation

Le voyant jaune “Rotation” (“Rotation”) doit clignoter lorsque l'aimant
passe devant le capteur magnétique, indépendamment de la position du
commutateur DIP.

Pour conclure À l'aide du régulateur, faites tourner le rotor à la vitesse maximum puis à
la vitesse minimum, et vérifiez qu'il tourne à la bonne vitesse.

VÉRIFICATIONS À EFFECTUER AVANT LA MISE SOUS
TENSION DU BOÎTIER DE COMMANDE

11

INSTALLATION EMC

 PRESSE-ÉTOUPE EMC

Utilisez un presse-étoupe EMC pour les câbles blindés.
Les câbles ci-dessus (ou équivalents) sont obligatoires pour la conformité à la directive CEM.

ATTENTION!
En connectant l'écran à la presse-étoupe CEM, il est important de procéder comme ci-dessus.

12

Capteur magnétique,
LiYCY 2x0,34
Blindé

Signal d'entrée,
LiYCY 2x0,34/0,5
Blindé

Câble moteur
Ölflex Classic 110 CY, /7G0,75
Blindé

EKK 3G1,5 entrant
Non blindé

NOTES PERSONNELLES

13

IBC control AB
Brännerigatan 5 A
263 37 Höganäs
Suède
Tél. +46 42 33 00 10
www.ibccontrol.se
info@ibccontrol.se

IBC control

F2
10

18
90

2F
R

Ve
rs

io
n

1.
0.

1
20

18
-0

9-
01

