
IBC control
Made in Sweden

MANUEL

BOÎTIER DE COMMANDE POUR ÉCHANGEUR DE CHALEUR ROTATIF

VariMax25
Référence F21025201

SOMMAIRE

Guide d'installation 2

Montage 2

Consignes de sécurité 3

Déclaration du fabricant 4

Fonctionnement 5

Caractéristiques techniques 6

Fonctions 6-8

 - Commutateur DIP 7

 - Indicateurs de
 fonctionnement

 7

 - Alarmes 7

 - �Réglages par
potentiomètre 8

 - Bouton poussoir 8

Schéma de connexions 9

Connexions 9

Signal d'entrée/Régime 10

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

 10

Mise en service du matériel 10

Installation EMC 11

Presse-étoupe EMC 11

Notes personnelles 12-13

MONTAGE

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

Orifice de montage 5 ø

Orifice de montage 5 ø

32

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.

32

DÉCLARATION DU FABRICANT

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

Produit Boîtier de commande pour échangeur de chaleur rotatif

Désignation VariMax25

Référence F21025201

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

Ce produit fonctionne avec FreeRTOS v6.1.0 (http://www.freertos.org). Le code source
est disponible sur demande.

54

•	Le VariMax25 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 trois modèles : VariMax25, VariMax50 et
VariMax100. Tous les modèles alimentent un moteur pas-à-pas triphasé.
Tous les modèles sont pilotés par un signal d'entrée de 0 à 10 V.

•	Le VariMax25 est prévu pour des rotors ne dépassant pas 1500 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 VariMax25 présente un décalage intégré du signal d'entrée, ce qui signifie que le
rendement du rotor est proportionnel au signal d'entrée.

•	Le VariMax25 présente un seuil fixe 0,1 V (hystérésis 0,13-0,07 V). En dessous de cette
valeur du signal d'entrée, le rotor s'arrête.

•	Le VariMax25 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 VariMax25 redémarre automatiquement après une panne de courant.
Les éventuelles alarmes sont réinitialisées au redémarrage.

•	Le VariMax-motor25 est un moteur pas-à-pas caractérisé par un couple élevé sur toute la
plage de régimes.

•	Lorsque le moteur est à l'arrêt, un couple de maintien assure l'immobilité. Le couple de
maintien s'annule si le boîtier de commande est mis hors tension.

•	Le moteur est pourvu d'un câble de 2 m.

•	Si la longueur totale du câblage dépasse 3 m, il convient d'utiliser des filtres CEM
extérieurs.

FONCTIONNEMENT

54

Fréquence de sortie 0-290 Hz

Temps d'accélération et
de décélération

30 s

Température ambiante,
non condensante

-30 - +45 OC

Indice de protection Type 1/IP54

Poids 1,1 kg

Dimensions,
haut. x larg. x prof.

173x187x70 mm

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

Puissance apportée max. 110 W

Intensité max. 0,9 A

Fusible max. à l'entrée 10 A

Tension de sortie *) 3x0-280 V

Intensité moteur/phase 0,7 A

Fusible interne **) 2,5 AT

*) 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 DU BOÎTIER DE COMMANDE

Couple max. 2 Nm

Régime min. 1 tr/min

Régime max. 350 tr/min

Temp. du moteur enveloppe
max.

110 OC

Diamètre de l'arbre 14 mm

Longueur de l'arbre 40 mm

Température ambiante -30 - +45 OC

Indice de protection IP54

Poids, support moteur
compris

2,6 kg

Dimensions, y compris
arbre et support moteur,
haut. x larg. x long.

130x130x110 mm

CARACTÉRISTIQUES TECHNIQUES DU MOTEUR

Indicateurs de fonctionnement

Indicateurs d'alarme

Bouton poussoir de réinitialisation

Commutateur DIP marche à gauche

Réglages

FONCTIONS

4 1 2 35

76

COMMUTATEUR DIP
Soufflage-nettoyage Commutateur de la fonction de soufflage-nettoyage en position

MARCHE.
Lorsque le rotor est resté à l'arrêt pendant 30 minutes, la fonction de
soufflage-nettoyage démarre et fait tourner rotor pendant 20 secondes à
une vitesse de 12 tr/min.

Témoin de rotation Commutateur du témoin de rotation en position MARCHE.

Régime haut *) Le rotor tourne à la vitesse maximale définie lorsque le commutateur est
en position MARCHE.

Régime bas *) Le rotor tourne à la vitesse minimale définie (moteur tournant à 1 tr/min)
lorsque le commutateur est en position MARCHE.

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

INDICATEURS DE FONCTIONNEMENT

Marche/Alarme « Sous tension » est allumé en continu.
Clignote lorsque le boîtier de commande a déclenché.

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

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

ALARMES
En cas d'alarme, le boîtier de commande redémarre au bout de 30 secondes. Le voyant rouge
correspond est allumé pendant la même période (30 secondes).
Au redémarrage, le voyant s'éteint. Ceci se produit les deux premières fois. La troisième fois, le relais
d'alarme est actionné et l'alarme « est relayée ».
Pour que le relais d'alarme puisse être actionné et l'alarme « relayée », les trois alarmes doivent
intervenir en l'espace de 90 minutes. Dans le cas contraire,la séquence est annulée.
Le témoin vert est allumé en continu à la première et à la deuxième alarme. Ce n'est qu'à la troisième
alarme qu'il se met à clignoter.
Après cela, toutes les alarmes persistent.

Témoin de rotation Émet une alarme et déclenche si aucune impulsion n'a été détectée toutes
les 30 minutes (moteur tournant à 1 tr/min) et toutes les 20 secondes au
régime maximal (350 tr/min).
Le temps entre ces vitesses est linéaire.
Cette fonction peut être neutralisée à l'aide du commutateur DIP.

Suite à la page suivante

76

Suite de la page précédente

Cause probable à
l'installation

Cause probable en
service

- Aimant mal orienté
- Capteur magnétique mal connecté (mauvaise polarité),
 voir CONNEXIONS page 9
- 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

Température du
moteur

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.

Surtension Alarme et déclenche si la tension d'alimentation est supérieure à 265 V.

Sous-tension Alarme et déclenche si la tension d'alimentation est inférieure à 190 V.

Température hors
limites

Alarme et déclenche si la température du boîtier de commande est
supérieure/inférieure à l'intervalle de sécurité (+85 à -30 OC).

Court-circuit

Cause probable

Alarme et déclenche en cas de court-circuit phase-phase ou phase-terre.

- Court-circuit entre phases dans le câble ou le moteur
- Court-circuit entre une phase et la terre dans le câble ou le moteur
- Rupture de phase dans le câble ou le moteur

Mesurer les résistance des bobinages : elles doivent être égales.

Défaut interne Alarme et déclenche en cas de défaut interne dans le système de commande.

RÉGLAGES PAR POTENTIOMÈTRE
Réglage manuel
de la vitesse

En reliant A1 et A2, il est possible de régler la vitesse à l'aide du
potentiomètre libellé « Réglage manuel de la vitesse ». La plage de réglage
est de 1 à 350 tr/min sur le moteur. Le rotor tourne alors à la vitesse réglée
sans tenir compte de la valeur du signal d'entrée.
Réglage en usine : 1 tr/min sur l'arbre moteur.

Régime maximum Potentiomètre de réglage du régime maximum. La plage de réglage est de 50
à 350 tr/min sur le moteur. Réglage en usine : 50 tr/min sur l'arbre moteur.

BOUTON POUSSOIR
Réinitialisation Bouton de réinitialisation du boîtier de commande. Une réinitialisation du

boîtier de commande a également lieu après une panne de courant ou si la
borne 11 est reliée à la borne 12.

98

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

Tension d'alimentation
(L-N-PE)

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

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 AC.

Réglage manuel de la
vitesse
(A1-A2)

La mise en liaison produit la vitesse réglée.

Signal d'entrée
(2-3)

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

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.

Sortie 12 V
(3-11)

Sortie pour 12 V C.C. Borne 3 pôle négatif ; borne 11 pôle positif.
Max 50 mA.

Réinitialisation
(11-12)

Réinitialisation à distance en cas d'alarme. Le boîtier de commande est
rétabli automatiquement en cas de panne de courant.

Thermocontact
(T-T)

Afin de prévenir la surchauffe du moteur, celui-ci doit être connecté.

Moteur
(U-V-W)

Le moteur VariMax-motor25 doit obligatoirement être utilisé.
Pour changer le sens de rotation, il faut intervertir deux des phases.

SCHÉMA DE CONNEXIONS

(Max 2 A / 250 V AC)

L N 14 1513 2 3

+

9 10
w

A1 A2

S

 br
11 12

L N 14 15

1 x 230 V

M

13

(Max 2 A / 250 V AC)

Relais d’alarme

2 3

+

9 10
w

A1 A2

S

 br

Signal
d’entrée
0 - 10 V

Vitesse
manuelle

Témoin de
rotation

11 12 T T U V W

M

T T U V W

1 x 230 V Alarm relay

Larmrelä

Man.
speed

0 - 10 V Rotation
monitor

Manuell
hastighet

Rotations-
vakt

Åter-
ställning

Reset

Termo-
kontakt

Thermal
contact

Stepper motor 3-phase

Stegmotor 3-fas

Récupé-
ration

Thermo-
contact

Moteur pas-à-pas triphasé

4 5 1 2 3

4 3215

98

10

Vérifiez que le boîtier de commande est connecté selon les instructions données à la
page 9. Tension d'alimentation 230-240 V +/-15%, 50/60 Hz.

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

Vérifiez que le témoin de rotation et la fonction de soufflage-nettoyage sont
connectées.

SIGNAL D'ENTRÉE/RÉGIME

Le signal d'entrée est directement
proportionnel au rendement du moteur.
Le rapport entre le signal d'entrée et le
régime ressort du graphique ci-contre.

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

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 « Régime haut » en position MARCHE.
Réglez « 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).

Contrôle du régime
minimum

Basculez le commutateur DIP « Régime bas » en position MARCHE.
Vérifiez que le rotor se met à tourner.
Le régime minimum n'est pas modifiable.

Contrôle de la fonction
de soufflage-nettoyage

Coupez l'alimentation électrique.
Vérifiez que le commutateur DIP « Soufflage-nettoyage » est en position
MARCHE et que le signal d'entrée est déconnecté. Après la mise sous
tension, le moteur tourne pendant 20 secondes à la vitesse de 12 tr/min.

Contrôle du témoin de
rotation

Le voyant « Rotation » doit clignoter lorsque l'aimant passe 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.

MISE EN SERVICE DU MATÉRIEL
À effectuer dans cet ordre

11

Régime (%)
Signal d'entrée - régime

Signal d'entrée 0-10 V

 INSTALLATION EMC

 PRESSE-ÉTOUPE EMC

Capteur magnétique,
LiYCY 2x0,34
Blindé

EKK 3G1,5 entrant
Non blindé

Câble moteur
Ölflex Classic 110 CY, /7G0,75
Blindé
Signal d'entrée,
LiYCY 2x0,34/0,5
Blindé

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.

10 11

12

NOTES PERSONNELLES

12 13

NOTES PERSONNELLES

IBC control AB
Brännerigatan 5 A
263 37 Höganäs
Suède
Tél +46 (0)42 33 00 10
Fax +46 (0)42 33 03 75
www.ibccontrol.se
info@ibccontrol.se

IBC control

F2
10

25
90

1

VE
RS

IO
N

 2
.0

20
15

-0
7-

01

