

Spis treści

Przełączniki programowalne easy

	Strona
Przegląd systemu	2
Opis	
Praca w sieci EASY800	4
Przełączniki programowalne easy	
Aparaty podstawowe	5
Moduły rozszerzeń	7
Wyposażenie dodatkowe	8
Dane techniczne	10
Wymiary	27

Przegląd systemu

Przełączniki programowalne easy

Przegląd systemu

Przełączniki programowalne easy

Aparaty podstawowe 1	Podłączenia do sieci 8	Cechy przełączników programowalnych easy <ul style="list-style-type: none"> • Większy zakres temperatury pracy od -25 °C do +55 °C • Wymiary obudowy dostosowane do wbudowania w rozdzielnicach instalacyjnych, podziałka 18 mm • Wprowadzanie połączeń poprzez naciśnięcie klawisza - LCD i klawiatura lub software (PC) • Zabezpieczenie schematu wewnętrznego w przypadku braku napięcia zasilania, dzięki zapisaniu programu w EEPROM • W jednej linii można połączyć szeregowo 3 styki (EASY400, EASY600), 4 styki: zwierne i rozwiernie (EASY800) i cewkę • Realizacja połączeń szeregowych i równoległych • 41 torów prądowych (linii) - EASY412 • 121 torów prądowych (linii) - EASY600 • 256 torów prądowych (linii) - EASY800 • Zabezpieczenie hasłem schematu działania i wprowadzonych parametrów przełączników • Wyświetlanie aktywnych linii w celu sprawdzenia schematu działania (wersje z wyświetlaczem) • Menu w 10 językach (EASY600, EASY800) lub w 5 (EASY412): D, GB, F, I, E, (P, NL, S, PL, TR) • Możliwość zapamiętania schematu na karcie pamięci w wersjach z wyświetlaczem LCD
Sterowane prądem przemiennym lub stałym	EASY221-CO Interfejs CANopen	
Napięcie zasilania AC 100 (115) – 240 V, 50/60 Hz DC 24 V DC DA 12 V DC	→ Strona 7	
8 wejść cyfrowych (2 wejścia można wykorzystać jako wejścia analogowe [tylko w wersjach DC/DA])	Podłączenia do sieci 9	
4 wyjścia przełącznikowe (max 10 A)	EASY222-DN Interfejs DeviceNet	
4 wyjścia tranzystorowe	→ Strona 7	
Wyświetlacz LCD, wersja X bez LCD		
Montaż na śruby lub zatrzaski		
Podłączenia na śrubę		
→ Strona 5		
Moduł rozszerzeń 2	Aparaty podstawowe EASY800, można rozbudowywać 10	
Zwiększenie liczby wejść / wyjść	Sterowane prądem przemiennym lub stałym	
Sterowane prądem przemiennym lub stałym	Napięcie zasilania AC 100 – 240 V, 50/60 Hz DC 24 V DC	
Napięcie zasilania AC 100 – 240 V, 50/60 Hz DC 24 V DC	12 wejść cyfrowych (4 wejścia można wykorzystać jako wejścia analogowe [tylko w wersjach DC])	
12 wejść cyfrowych	6 wyjść przełącznikowych (max 10 A)	
6 wyjść przełącznikowych (max 10 A)	8 wyjść tranzystorowych	
8 wyjść tranzystorowych	1 wyjście analogowe 0 – 10 V (10 Bit)	
Montaż na śruby lub zatrzaski	Wyświetlacz LCD, wersja X bez LCD	
Podłączenia na śrubę	Montaż na śruby lub zatrzaski	
→ Strona 7	Podłączenia na śrubę	
	Wyposażone w sieć NET	
	→ Strona 5	
Moduł rozszerzeń 3	Wtyczka EASY-LINK-DS 11	
EASY202-RE	Do połączenia aparatu podstawowego z modułem rozszerzeń	
Zwiększenie liczby wyjść	→ Strona 8	
2 wyjścia przełącznikowe (max 10 A)		
Montaż na śruby lub zatrzaski		
Podłączenia na śrubę		
→ Strona 7		
Moduł sprzęgający 4	Aparaty podstawowe EASY619/621, można rozbudowywać 12	
→ Strona 7	Sterowane prądem przemiennym lub stałym	
	Napięcie zasilania AC 100 – 240 V, 50/60 Hz DC 24 V DC	
	12 wejść cyfrowych (2 wejścia można wykorzystać jako wejścia analogowe [tylko w wersjach DC])	
Kabel do połączenia 5	6 wyjść przełącznikowych (max 10 A)	
np. NYM 3 × 1.5 mm ²	8 wyjść tranzystorowych	
	Wyświetlacz LCD, wersja X bez LCD	
	Montaż na śruby lub zatrzaski	
Podłączenia do sieci 6	Podłączenia na śrubę	
EASY204-DP (dla EASY800 w przygotowaniu) Interfejs slave'a PROFIBUS-DP	→ Strona 5	
→ Strona 7		
Podłączenia do sieci 7		
EASY205-ASI Interfejs slave'a AS-I		
→ Strona 7		

Opis

Przełącznik programowalny EASY800

Łączenie w sieć

Adresowanie uczestników:

Jeżeli podłączeni są wszyscy uczestnicy, adresy mogą zostać nadane automatycznie, odpowiednio do fizycznie zajmowanego miejsca. Możliwe jest również oddzielne adresowanie uczestników. Adres fizyczny nie musi odpowiadać adresowi sieciowemu uczestnika (wyjątek - stacja nr 1 master).

Przykład topologii sieci:

Jest 4 uczestników połączonych razem. Adres nr 1 otrzymuje zawsze uczestnik na pierwszym miejscu. Wszystkie inne adresy nie odpowiadają miejscu fizycznej lokalizacji.

Dane techniczne

- Całkowita liczba wejść i wyjść cyfrowych wynosi 320
- 8 uczestników
- Szybkość transmisji danych: 10 kBit/s do 1000 kBit/s
- Długość: do 1000 m
- Rodzaje pracy
 - 1 master (miejsce 1, adres uczestnika 1), 7 uczestników I/O (modułów wejść - wyjść)
 - 1 master (miejsce 1, adres uczestnika 1) i 7 inteligentnych uczestników
- Przesyłanie do 32 podwójnych słów
- Synchronizacja zegara, daty
- Bezpośredni dostęp do wejść i wyjść
- Ładowanie i odczytywanie programu przez sieć NET

Przełączniki programowalne easy

Aparaty podstawowe

	Opis	Typ Nr zam.	Opak.
Aparaty podstawowe
	24 V DC, remanentne		
	<ul style="list-style-type: none"> • 8 wejść cyfrowych (2 można wykorzystać jako wejścia analogowe) • 4 wyjścia przekaźnikowe • Wyświetlacz ciekłokrystaliczny LCD • Przyciski obsługi • Podłączenia na śrubę 	EASY412-DC-R 202403	1 szt.
	Wyposażenie jak EASY412-DC-R, dodatkowo zegar czasu rzeczywistego	EASY412-DC-RC 202404	
	Wyposażenie jak EASY412-DC-RC, bez klawiatury i wyświetlacza LCD	EASY412-DC-RCX 221596	
	<ul style="list-style-type: none"> • 8 wejść cyfrowych (2 można wykorzystać jako wejścia analogowe) • 4 wyjścia tranzystorowe • Wyświetlacz ciekłokrystaliczny LCD • Przyciski obsługi • Podłączenia na śrubę • Zegar czasu rzeczywistego 	EASY412-DC-TC 207808	
	Wyposażenie jak EASY412-DC-TC, bez klawiatury i wyświetlacza LCD	EASY412-DC-TCX 212307	
	<ul style="list-style-type: none"> • 12 wejść cyfrowych (2 można wykorzystać jako wejścia analogowe) • 6 wyjść przekaźnikowych • Wyświetlacz ciekłokrystaliczny LCD • Przyciski obsługi • Podłączenia na śrubę • Zegar czasu rzeczywistego • Można rozbudowywać przy pomocy modułów rozszerzeń easy 	EASY619-DC-RC 224473	
	Wyposażenie jak EASY619-DC-RC, bez klawiatury i wyświetlacza LCD	EASY619-DC-RCX 224474	
	<ul style="list-style-type: none"> • 12 wejść cyfrowych (2 można wykorzystać jako wejścia analogowe) • 8 wyjść tranzystorowych • Wyświetlacz ciekłokrystaliczny LCD • Przyciski obsługi • Podłączenia na śrubę • Zegar czasu rzeczywistego • Można rozbudowywać przy pomocy modułów rozszerzeń easy 	EASY621-DC-TC 218719	
	Wyposażenie jak EASY621-DC-TC, bez klawiatury i wyświetlacza LCD	EASY621-DC-TCX 212311	
	<ul style="list-style-type: none"> • 12 wejść cyfrowych (4 można wykorzystać jako wejścia analogowe) • 6 wyjść przekaźnikowych • Wyświetlacz ciekłokrystaliczny LCD • Przyciski obsługi • Podłączenia na śrubę • Zegar czasu rzeczywistego • Można rozbudowywać przy pomocy modułów rozszerzeń easy 	EASY819-DC-RC 256269	
	Wyposażenie jak EASY819-DC-RC, bez klawiatury i wyświetlacza LCD	EASY819-DC-RCX 256270	
	<ul style="list-style-type: none"> • 12 wejść cyfrowych (4 można wykorzystać jako wejścia analogowe) • 6 wyjść przekaźnikowych • 1 wyjście analogowe • Wyświetlacz ciekłokrystaliczny LCD • Przyciski obsługi • Podłączenia na śrubę • Zegar czasu rzeczywistego • Można rozbudowywać przy pomocy modułów rozszerzeń easy 	EASY820-DC-RC 256271	
	Wyposażenie jak EASY820-DC-RC, bez klawiatury i wyświetlacza LCD	EASY820-DC-RCX 256272	

Przełączniki programowalne easy

Aparaty podstawowe

	Opis	Typ Nr zam.	Opak.	
Aparaty podstawowe
	24 V DC, remanentne	EASY821-DC-TC 256273	1 szt.	
	<ul style="list-style-type: none"> • 12 wejść cyfrowych (4 można wykorzystać jako wejścia analogowe) • 8 wyjść tranzystorowych • Wyświetlacz ciekłokrystaliczny LCD • Przyciski obsługi • Podłączenia na śrubę • Zegar czasu rzeczywistego • Można rozbudowywać przy pomocy modułów rozszerzeń easy 	EASY821-DC-TCX 256274		
	Wyposażenie jak EASY821-DC-TC, bez klawiatury i wyświetlacza LCD	<ul style="list-style-type: none"> • 12 wejść cyfrowych (4 można wykorzystać jako wejścia analogowe) • 8 wyjść tranzystorowych • 1 wyjście analogowe • Wyświetlacz ciekłokrystaliczny LCD • Przyciski obsługi • Podłączenia na śrubę • Zegar czasu rzeczywistego • Można rozbudowywać przy pomocy modułów rozszerzeń easy 		EASY822-DC-TCX 256276
	Wyposażenie jak EASY822-DC-TC, bez klawiatury i wyświetlacza LCD			
	12 V DC, remanentne	EASY412-DA-RC 224471	1 szt.	
	115/230 V AC	EASY412-AC-R 202405 EASY412-AC-RC 202406 EASY412-AC-RCX 212308	1 szt.	
	115/230 V AC, remanentne	EASY619-AC-RC 218721 EASY619-AC-RCX 212312 EASY819-AC-RC 256267 EASY819-AC-RCX 256268	1 szt.	
	<ul style="list-style-type: none"> • 8 wejść cyfrowych • 4 wyjścia przekaźnikowe • Wyświetlacz ciekłokrystaliczny LCD • Przyciski obsługi • Podłączenia na śrubę 	Wyposażenie jak EASY412-AC-R, dodatkowo zegar czasu rzeczywistego Wyposażenie jak EASY412-AC-RC, bez klawiatury i wyświetlacza LCD		
	<ul style="list-style-type: none"> • 12 wejść cyfrowych • 6 wyjść przekaźnikowych • Wyświetlacz ciekłokrystaliczny LCD • Przyciski obsługi • Podłączenia na śrubę • Zegar czasu rzeczywistego • Można rozbudowywać przy pomocy modułów rozszerzeń easy • Zastępuje EASY618-AC-RC 	Wyposażenie jak EASY619-AC-RC, bez klawiatury i wyświetlacza LCD		
	<ul style="list-style-type: none"> • 12 wejść cyfrowych • 6 wyjść przekaźnikowych • Wyświetlacz ciekłokrystaliczny LCD • Przyciski obsługi • Podłączenia na śrubę • Zegar czasu rzeczywistego • Można rozbudowywać przy pomocy modułów rozszerzeń easy 	Wyposażenie jak EASY819-AC-RC, bez klawiatury i wyświetlacza LCD		

Przełączniki programowalne easy

Moduły rozszerzeń

Opis	Typ Nr zam.	Opak.
Moduły rozszerzeń		
24 V DC		
<ul style="list-style-type: none"> • 12 wejść cyfrowych • 8 wyjść tranzystorowych 	EASY620-DC-TE 212313	1 szt.
<ul style="list-style-type: none"> • 12 wejść cyfrowych • 6 wyjść przełącznikowych 	EASY618-DC-RE 232112	1 szt.
115/230 V AC		
<ul style="list-style-type: none"> • 12 wejść cyfrowych • 6 wyjść przełącznikowych 	EASY618-AC-RE 212314	1 szt.
Bez zasilania		
<ul style="list-style-type: none"> • 2 wyjścia przełącznikowe (ze wspólnym potencjałem) 	EASY202-RE 232186	1 szt.
Moduł sprzęgający		
<ul style="list-style-type: none"> • Jednostka sprzęgająca do połączenia z aparatem podstawowym EASY619/621 • Zaciski do rozszerzeń zdecentralizowanych do 30 m do modułów rozszerzeń 	EASY200-EASY 212315	1 szt.
Moduły rozszerzeń, sieci		
AS-Interface		
<ul style="list-style-type: none"> • Interfejs AS-I • Slave • 4 wejścia, 4 wyjścia, 4 bity dla parametrów • Adresowanie 0 do 31 	EASY205-ASI 221598	1 szt.
PROFIBUS-DP		
<ul style="list-style-type: none"> • Interfejs slave'a PROFIBUS-DP • Adresowanie 1 do 126 	EASY204-DP 212316	1 szt.
CANopen		
<ul style="list-style-type: none"> • Interfejs CANopen • Adresowanie 1 do 127 	EASY221-CO 233539	1 szt.
DeviceNet		
<ul style="list-style-type: none"> • Interfejs DeviceNet • Adresowanie 0 do 63 	EASY222-DN 233540	1 szt.
Wyposażenie dodatkowe DP		
Wtyczka podłączenia do sieci PROFIBUS-DP		
<ul style="list-style-type: none"> • 9-bieg. (kołki) • Element bez kabla do podłączenia przewodu komunikacyjnego 	ZB4-209-DS2 206982	1 szt.
<ul style="list-style-type: none"> • Metalizowana obudowa izolacyjna z tworzywa • Maksymalna szybkość transmisji 12 MBit/s • Wbudowany, dostępny z zewnątrz przełącznik dołączający rezystory zamykające sieć • Blok zaciskowy z dwoma wejściami na przewody, z wejściami prostymi lub kątowymi 90° • Przeznaczona do EASY204-DP 	ZB4-209-DS3 217820	1 szt.
Przewód komunikacyjny PROFIBUS-DP		
<ul style="list-style-type: none"> • 2-żyłowy • 2 x 0.64 mm² skrętka • Długość 100 m 	ZB4-900-KB1 206983	1 szt.

Przełączniki programowalne easy

Łączenie w sieć, wyposażenie dodatkowe

Opis	Typ Nr zam.	Opak.
Wyposażenie dodatkowe		
Software		
CD, menu w 6 językach Instalacja WIN 98, WIN NT 4.0 SP 6 i wyższy, WIN ME, WIN 2000, WIN XP	EASY-SOFT 202407	1 szt.
Moduł pamięci		
Moduł 8K do zapisania całego programu easy do EASY412...	EASY-M-8K 202408	1 szt.
Moduł 16K do zapisania całego programu easy do EASY6...	EASY-M-16K 212317	
Moduł 256K do zapisania całego programu easy do EASY8...	EASY-M-256K 256279	
Kabel do połączenia		
Długość 2 m, do połączenia 9-bieg. złącza szeregowego PC ze złączem przełącznika EASY412... i EASY6...	EASY-PC-CAB 202409	1 szt.
Długość 2 m, do połączenia 9-bieg. złącza szeregowego PC ze złączem przełącznika EASY8...	EASY800-PC-CAB 256277	1 szt.
Symulator wejść, wyjść		
Symulator z zasilaczem sieciowym 115/230 V AC / wyjście 24 V DC, przeznaczony do EASY412-DC...	EASY412-DC-SIM 212318	1 szt.
Jak EASY412-DC-SIM z zasilaczem sieciowym 120 V AC / wyjście 24 V DC, standard wtyczki - Ameryka Północna	EASY412-DC-SIM-NA 222566	1 szt.
Uchwyty do mocowania śrubami na płycie montażowej		
Do mocowania śrubami na płycie montażowej <ul style="list-style-type: none"> • 3 uchwyty dla EASY4... • 3 uchwyty dla EASY6... • 3 uchwyty dla EASY8... • 2 uchwyty dla EASY2... 	ZB4-101-GF1 061360	9 szt.
Sprężenie centralne		
Wtyczka zapasowa do połączenia aparatu podstawowego z modułem rozszerzeń	EASY-LINK-DS 221607	1 szt.
Wspornik teleskopowy		
Z szyną montażową 35-mm zgodnie z EN 50022 do wyrównania głębokości przy instalacji rozłącznej w obudowach CI-K... i szafach. Nastawianie płynne według skali od 75 – 115 mm. Mocowanie na śruby lub zatrzaski (nadaje się również do PKZM0, FAZ, FIP, ETR, EMR4 itd.)	M22-TA 226161	1 szt.
Zasilacz stabilizowany taktowany po stronie pierwotnej, regulowany		
<ul style="list-style-type: none"> • Znamionowe napięcie wejściowe: 50/60 Hz, 115/230 V • Znamionowe napięcie wyjściowe: 24 V / 12 V • Znamionowy prąd wyjściowy: 0.25 A / 20 mA 	EASY200-POW 229424	1 szt.
<ul style="list-style-type: none"> • Znamionowe napięcie wejściowe: 50/60 Hz, 115/230 V • Znamionowe napięcie wyjściowe (tętnienia): 24 V DC (± 3 %) • Znamionowy prąd wyjściowy: 1,25 A 	EASY400-POW 212319	1 szt.
Moduł do zwiększenia prądu wejściowego AC		
<ul style="list-style-type: none"> • 6 kanałów 	EASY256-HCI 231168	1 szt.

Przełączniki programowalne easy

Łączenie w sieć, wyposażenie dodatkowe

Opis	Typ Nr zam.	Opak.
Wyposażenie dodatkowe		
Kabel do połączenia sieci (połączenia zdecentralizowane) Konfektjonowany do EASY8... NET		
Długość 0.3 m	EASY-NT-30 256283	5 szt.
Długość 0.8 m	EASY-NT-80 256284	3 szt.
Długość: 1.5 m	EASY-NT-150 256285	2 szt.
Przewód komunikacyjny	EASY-NT-CAB 256286	1 szt.
Zdecentralizowane połączenie		
Wtyczka podłączenia do sieci NET • 8 -bieg., RJ45	EASY-NT-RJ45 256280	10 szt.
Rezystor zamykający, komplet w wtyczką RJ 45	EASY-NT-R 256281	2 szt.
Zaciskarka • Do 8 -bieg. wtyczki RJ45	EASY-RJ45-TOOL 256282	1 szt.
Klapka przezroczysta (SKF) • Ramka z wziernikiem • Materiał: przezroczysty poliwęglan, odporny na UV • Samoczyszcząco zgodnie z ASTM-D 635/72, UNE 53315-75, UNE 20672/83 (2-1) i IEC-695-2-1 • Stopień ochrony IP65, zgodnie z IEC-144 i 525		

 <ul style="list-style-type: none"> • 94 mm x 77 mm x 25 mm (4 TE) 	SKF-FF4 233780	1 szt.
<ul style="list-style-type: none"> • 130 mm x 77 mm x 25 mm (6 TE) 	SKF-FF6 233781	1 szt.
Adapter do montażu easy na drzwiach rozdzielnic
	SKF-HA 233782	2 szt.
Język	Typ Nr zam.	Opak.
Dokumentacja		
Podręcznik do przełączników EASY 400 / 600		
Po niemiecku	AWB2528-1304-D 205375	1 szt.
Po angielsku	AWB2528-1304-GB 205481	
Po francusku	AWB2528-1304-F 205482	
Po włosku	AWB2528-1304-I 205483	
Po hiszpańsku	AWB2528-1304-E 205484	
Podręcznik do przełączników EASY 800 ¹⁾		
Po niemiecku	AWB2528-1423-D 261371	1 szt.
Po angielsku	AWB2528-1423-GB 262671	1 szt.

UWAGI

¹⁾ Dalsze wersje językowe w przygotowaniu

Dane techniczne

		EASY200-EASY, EASY202-RE	EASY412-...
Dane ogólne			
Normy i przepisy		EN 55011, EN 55022, IEC/EN 61000-4, IEC 60068-2-6, IEC 60068-2-27	
Wymiary (szer. × wys. × gł.)	mm	35.5 × 90 × 58 (2 TE)	71.5 × 90 × 58 (4 TE)
Ciężar	kg	0.07	0.2
Instalacja		szyna montażowa EN 50022, 35 mm lub montaż na śruby z uchwytyami ZB4-101-GF1 (wyposażenie dodatkowe)	
Przekrój doprowadzeń			
Przewód pojedynczy	mm ²	0,2/4 (AWG 22 – 12)	0,2/4 (AWG 22 – 12)
Linka z końcówką tulejkową	mm ²	0.2/2.5 (AWG 22 – 12)	0.2/2.5 (AWG 22 – 12)
Szerokość śrubokręta płaskiego	mm	3.5 × 0.8	3.5 × 0.8
Moment dokręcania	Nm	0.6	0.6
Warunki klimatyczne i temperatury otoczenia			
Temperatura otoczenia podczas pracy	°C	od -25 do 55, zimno zgodnie z IEC 60068-2-1, ciepło zgodnie z IEC 60068-2-2	
Obroszenie		odpowiednie wymiary zapobiegają obroszeniu	
Wyświetlacz LCD (dobrze czytelny)	°C	od 0 do 55	od 0 do 55
Temperatura składowania	°C	od -40 do 70	od -40 do 70
Wilgotność względna, bez obroszenia (IEC/EN 60068-2-30)	%	5 – 95	5 – 95
Cisnienie powietrza (podczas pracy)	hPa	795 – 1080	795 – 1080
Odporność na korozję			
IEC/EN 60068-2-42	4 dni SO ₂	cm ³ /m ³	10
IEC/EN 60068-2-43	4 dni H ₂ S	cm ³ /m ³	1
Mechaniczne warunki otoczenia			
Stopień zanieczyszczenia		2	2
Stopień ochrony (IEC/EN 60529)		IP20	IP20
Drgania (IEC/EN 60068-2-6)			
Stała amplituda 0.15 mm	Hz	10 – 57	10 – 57
Stałe przyspieszenie 2 g	Hz	57 – 150	57 – 150
Wytrzymałość udarowa (IEC/EN 60068-2-27) półsinus 15 g/11 ms	udar	18	18
Przewracanie (IEC/EN 60068-2-31)	wysokość	50	50
Swobodne spadanie, w opakowaniu (IEC/EN 60068-2-32)	m	1	1
Pozycja mocowania		poziomo / pionowo	poziomo / pionowo
Kompatybilność elektromagnetyczna (EMC)			
Wyładowanie elektrostatyczne (IEC/EN 61000-4-2, poziom 3 ESD)			
Wyładowanie przez powietrze	kV	8	8
Wyładowanie stykowe	kV	6	6
Pola elektromagnetyczne (IEC/EN 61000-4-3, RFI)	V/m	10	10
Eliminacja zakłóceń (EN 55011)		EN 55011 klasa B, EN 55022 klasa B	
Seria impulsów (IEC/EN 61000-4-4, poziom 3)			
Przewody zasilające	kV	2	2
Przewody sygnałowe	kV	2	2
Impulsy energetyczne (przebiecia) (IEC/EN 61000-4-5)	kV	2 (przewody zasilające symetryczne, EASY...AC)	
Impulsy energetyczne (przebiecia) (IEC/EN 61000-4-5, poziom 2)	kV	0.5 (przewody zasilające symetryczne, EASY...DC)	
Prąd źródłowy (IEC/EN 61000-4-6)	V	10	10
Wytrzymałość izolacji			
Wymiarowanie przerwy powietrznej i drogi wyładowań pęzających		EN 50178, UL 508, CSA C22.2, Nr 142	
Wytrzymałość izolacji		EN 50178	EN 50 178
Buforowanie / dokładność zegara czasu rzeczywistego			
Buforowanie zegara			
przy 25°C	godz.	–	typ. 64
przy 40°C	godz.	–	typ. 24
Dokładność zegara czasu rzeczywistego		–	typ. ± 5 (± 0.5 godz./rok)
Dokładność powtarzania przełączników czasowych			
Dokładność przełączników czasowych (od wartości)	%	–	± 1
Rozdzielczość			
Zakres „S”	ms	–	10
Zakres „M:S”	s	–	1
Zakres „H:M”	min	–	1
Pamięć remanentna			
Cykle zapisu pamięci remanentnej		–	≥ 100 000

Dane techniczne

			EASY6...-...	EASY8...-...
Dane ogólne				
Normy i przepisy			EN 55011, EN 55022, IEC/EN 61000-4, IEC 60068-2-6, IEC 60068-2-27	
Wymiary (szer. × wys. × gł.)		mm	107.5 × 90 × 58 (6 TE)	107.5 × 90 × 72 (6 TE)
Ciężar		kg	0.3	0.3
Instalacja			szyna montażowa EN 50022, 35 mm lub montaż na śruby z uchwytami ZB4-101-GF1 (wyposażenie dodatkowe)	
Przekrój doprowadzeń				
Przewód pojedynczy		mm ²	0.2/4 (AWG 22 – 12)	0.2/4 (AWG 22 – 12)
Linka z końcówką tulejkową		mm ²	0.2/2.5 (AWG 22 – 12)	0.2/2.5 (AWG 22 – 12)
Szerokość śrubokręta płaskiego		mm	3.5 × 0.8	3.5 × 0.8
Moment dokręcania		Nm	0.6	0.6
Warunki klimatyczne i temperatury otoczenia				
Temperatura otoczenia podczas pracy		°C	od -25 do 55, zimno zgodnie z IEC 60068-2-1, ciepło zgodnie z IEC 60068-2-2	
Obroszenie			odpowiednie wymiary zapobiegają obroszeniu	
Wyświetlacz LCD (dobrze czytelny)		°C	od 0 do 55	od 0 do 55
Temperatura składowania		°C	od -40 do 70	od -40 do 70
Wilgotność względna, bez obroszenia (IEC/EN 60068-2-30)		%	5 – 95	5 – 95
Ciśnienie powietrza (podczas pracy)		hPa	795 – 1080	795 – 1080
Odporność na korozję				
IEC/EN 60068-2-42	4 dni SO ₂	cm ³ /m ³	10	10
IEC/EN 60068-2-43	4 dni H ₂ S	cm ³ /m ³	1	1
Mechaniczne warunki otoczenia				
Stopień zanieczyszczenia			2	2
Stopień ochrony (IEC/EN 60529)			IP20	IP20
Drgania (IEC/EN 60068-2-6)				
Stała amplituda 0.15 mm		Hz	10 – 57	10 – 57
Stałe przyspieszenie 2 g		Hz	57 – 150	57 – 150
Wytrzymałość udarowa (IEC/EN 60068-2-27) półsinus 15 g/11 ms		udar	18	18
Przewracanie (IEC/EN 60068-2-31)	wysokość	mm	50	50
Swobodne spadanie, w opakowaniu (IEC/EN 60068-2-32)		m	1	1
Pozycja mocowania			poziomo / pionowo	poziomo / pionowo
Kompatybilność elektromagnetyczna (EMC)				
Wyładowanie elektrostatyczne (IEC/EN 61000-4-2, poziom 3 ESD)				
Wyładowanie przez powietrze		kV	8	8
Wyładowanie stykowe		kV	6	6
Pola elektromagnetyczne (IEC/EN 61000-4-3, RFI)		V/m	10	10
Eliminacja zakłóceń (EN 55011)			EN 55011 klasa B, EN 55022 klasa B	
Seria impulsów (IEC/EN 61000-4-4, poziom 3)				
Przewody zasilające		kV	2	2
Przewody sygnałowe		kV	2	2
Impulsy energetyczne (przebiecia) (IEC/EN 61000-4-5)		kV	2 (przewody zasilające symetryczne, EASY...AC)	
Impulsy energetyczne (przebiecia) (IEC/EN 61000-4-5, poziom 2)		kV	0.5 (przewody zasilające symetryczne, EASY...DC)	
Prąd źródłowy (IEC/EN 61000-4-6)		V	10	10
Wytrzymałość izolacji				
Wymiarowanie przerwy powietrznej i drogi wyładowań pełzających			EN 50178, UL 508, CSA C22.2, Nr 142	
Wytrzymałość izolacji			EN 50178	EN 50178
Buforowanie / dokładność zegara czasu rzeczywistego				
Buforowanie zegara				
przy 25°C		godz.	typ. 64	typ. 64
przy 40°C		godz.	typ. 24	typ. 24
Dokładność zegara czasu rzeczywistego			typ. ± 5 (± 0.5 godz./rok)	typ. ± 5 (± 0.5 godz./rok)
Dokładność powtarzania przełączników czasowych				
Dokładność przełączników czasowych (od wartości)		%	± 1	± 0.02
Rozdzielczość				
Zakres „S”		ms	10	5
Zakres „M:S”		s	1	1
Zakres „H:M”		min	1	1
Pamięć remanentna				
Cykle zapisu pamięci remanentnej			≥ 100 000	≥ 10 ¹⁰ (cykli odczytu/zapisu)

UWAGI

Pozostałe dane techniczne EASY4... i EASY6... → AWB2528-1304-PL, EASY8... → AWB2528-1423-PL

Dane techniczne

			EASY412-AC-...	EASY61.-AC-R..	EASY819-AC-RC.
Napięcie zasilania					
Znamionowe napięcie pracy	U_e	V	110/115/120/230/240 AC (+10/-15 %)	100/110/115/120/230/240 AC (+10/-15 %)	100/110/115/120/230/240 AC (+10/-15 %)
Dopuszczalny zakres		V AC	90 – 264	85 – 264	85 – 264
Częstotliwość		Hz	50/60 (± 5%)	50/60 (± 5%)	50/60 (± 5%)
Prąd wejściowy					
przy 115/120 V AC 60 Hz		mA	typ. 40	typ. 70	typ. 70
przy 230/240 V AC 50 Hz		mA	typ. 20	typ. 35	typ. 35
Zaniki napięcia (IEC/EN 61131-2)		ms	20	20	20
Moc strat					
przy 115/120 V AC		VA	typ. 5	typ. 10	typ. 10
przy 115/230 V AC		VA	typ. 5	typ. 10	typ. 10

			EASY412-AC-...	EASY618 / 619-AC-R..	EASY8...-AC-R..
Wejścia cyfrowe 115/230 V AC					
Liczba			8	12	12
Sygnalizacja stanu			wyświetlacz LCD (jeżeli jest)	wyświetlacz LCD (jeżeli jest)	wyświetlacz LCD (jeżeli jest)
Separacja galwaniczna					
z napięciem zasilania			brak	brak	brak
wzajemna			brak	brak	brak
w stosunku do wyjść			jest	jest	jest
ze złączem PC, kartą pamięci, siecią NET, EASY-Link			–	–	jest
Napięcie znamionowe L (sinusoidalne)					
dla stanu „0”		V AC	0 – 40	0 – 40	0 – 40
dla stanu „1”		V AC	79 – 264	79 – 264	79 – 264
Częstotliwość znamionowa		Hz	50 – 60	50 – 60	50 – 60
Prąd wejściowy dla stanu „1”					
R1 do R12		mA	–	12 × 0.25 (przy 115 V AC, 60 Hz) 12 × 0.5 (przy 230 V AC, 50 Hz)	–
I1 do I6		mA	6 × 0.25 (przy 115 V AC, 60 Hz) 6 × 0.5 (przy 230 V AC, 50 Hz)	6 × 0.25 (przy 115 V AC, 60 Hz) 6 × 0.5 (przy 230 V AC, 50 Hz)	6 × 0.25 (przy 115 V AC, 60 Hz) 6 × 0.5 (przy 230 V AC, 50 Hz)
I9 do I12		mA	–	4 × 0.25 (przy 115 V AC, 60 Hz) 4 × 0.5 (przy 230 V AC, 50 Hz)	4 × 0.25 (przy 115 V AC, 60 Hz) 4 × 0.5 (przy 230 V AC, 50 Hz)
I7 do I8		mA	2 × 4 (przy 115 V AC, 60 Hz) 2 × 6 (przy 230 V AC, 50 Hz)	2 × 4 (przy 115 V AC, 60 Hz) 2 × 6 (przy 230 V AC, 50 Hz)	2 × 4 (przy 115 V AC, 60 Hz) 2 × 6 (przy 230 V AC, 50 Hz)
Czas opóźnienia					
Czas opóźnienia (0 – 1/1 – 0) I1 do I6, I9 do I12, R1 do R12					
Eliminacja odbić styków: ZAK 50/60 Hz		ms	80/66%	80/66%	80/66%
Eliminacja odbić styków: WYŁ 50/60 Hz		ms	20/16%	20/16%	20/16%
Czas opóźnienia I7, I8 (1 – 0)					
Eliminacja odbić styków: ZAK 50/60 Hz		ms	160/150	80/66%	120/100
Eliminacja odbić styków: WYŁ 50/60 Hz		ms	100/100	20/16%	40/33%
Czas opóźnienia I7, I8 (0 – 1)					
Eliminacja odbić styków: ZAK 50/60 Hz		ms	80/66%	80/66%	80/66%
Eliminacja odbić styków: WYŁ 50/60 Hz		ms	20/16%	20/16%	20/16%
Max dopuszczalna długość przewodów (na wejście)					
R1 do R12		m	–	typ. 40	–
I1 do I6		m	typ. 40	typ. 40	typ. 60
I7, I8		m	typ. 100	typ. 100	typ. 100
I9 do I12		m	–	typ. 40	typ. 60

UWAGI

Pozostałe dane techniczne EASY4... i EASY6... → AWB2528-1304-PL, EASY8... → AWB2528-1423-PL

Dane techniczne

			EASY412-DC-...	EASY412-DA-RC
Napięcie zasilania				
Znamionowe napięcie pracy	U_e	V	24 DC (-15/+20 %)	12 DC (-15/+30 %)
Dopuszczalny zakres		V DC	20.4 – 28.8	10.2 – 15.6
Tętnienia		%	≤ 5	≤ 5
Prąd wejściowy				
przy 24 V DC		mA	typ. 80	typ. 140
Zaniki napięcia (IEC/EN 61131-2)		ms	10	10
Moc strat przy 24 V DC		W	2	2

			EASY412-DC-...	EASY412-DA-RC
Wejścia cyfrowe 24 V DC				
Liczba			8	8
Wejścia do wykorzystania jako wejścia analogowe			17, 18	17, 18
Sygnalizacja stanu			wyświetlacz LCD (jeżeli jest)	wyświetlacz LCD (jeżeli jest)
Separacja galwaniczna				
z napięciem zasilania			brak	brak
wzajemna			brak	brak
w stosunku do wyjść			jest	jest
Znamionowe napięcie pracy				
Znamionowe napięcie pracy	U_e	V DC	24	12
dla stanu „0”	U_e	V DC	< 5.0 (I1 – I8)	< 4.0 (I1 – I8)
dla stanu „1”	U_e	V DC	> 15.0 (I1 – I6) > 8.0 (I7, I8)	> 8.0 (I1 – I8)
Prąd wejściowy dla stanu „1”				
I1 do I6		mA	3.3 (przy 24 V DC)	3.3 (przy 12 V DC)
I7, I8		mA	2.2 (przy 24 V DC)	1.1 (przy 12 V DC)
Czas opóźnienia z „0” na „1”				
Eliminacja odbić styków przy ZAŁ		ms	20	20
Eliminacja odbić styków przy WYŁ		ms	typ. 0.25 (I1 – I6)	typ. 0.3 (I1 – I6), typ. 0.35 (I7, I8)
Czas opóźnienia z „1” na „0”				
Eliminacja odbić styków przy ZAŁ		ms	20	20
Eliminacja odbić styków przy WYŁ		ms	typ. 0.4 (I1 – I6), typ. 0.2 (I7, I8)	typ. 0.3 (I1 – I6), typ. 0.35 (I7, I8)
Długość przewodów (nieekranowane)		m	100	100

			EASY412-D...	EASY6..-DC-...	EASY8..-DC-...
Wejścia analogowe					
Liczba			2	2	4
Separacja galwaniczna					
z napięciem zasilania			brak	brak	brak
w stosunku do wejść cyfrowych			brak	brak	brak
w stosunku do wyjść			jest	jest	jest
ze złączem PC, kartą pamięci, siecią NET, EASY-Link			brak	brak	jest
Rodzaj wejścia			napięciowe DC	napięciowe DC	napięciowe DC
Zakres sygnałów		V DC	0 – 10	0 – 10	0 – 10
Rozdzielczość analogowa		V	0.1	0.1	0.01
Rozdzielczość cyfrowa		V	0.1	0.1	0.01
Rozdzielczość cyfrowa		Bit	–	–	10, (wartość 0 – 1023)
Impedancja wejściowa		k Ω	11.2	11.2	11.2
Dokładność wartości bieżącej					
Dwa aparaty easy		%	± 3	± 3	± 3
W ramach jednego aparatu		%	± 2 (I7, I8) ± 0.12 V	± 2 (I7, I8) ± 0.12 V	± 2 (I7, I8, I11, I12)
Czas konwersji analog / cyfra		ms	opóźnienie wejścia przy ZAŁ: 20; opóźnienie wejścia przy WYŁ: czas cyklu		czas cyklu CPU
Prąd wejściowy		mA	< 1	< 1	< 1
Długość przewodów, ekranowane		m	< 30	< 30	< 30

UWAGI

Pozostałe dane techniczne EASY4... i EASY6... → AWB2528-1304-PL, EASY8... → AWB2528-1423-PL

Dane techniczne

				EASY6..-DC-...	EASY8..-DC-...
Napięcie zasilania					
Znamionowe napięcie pracy	U_e	V	24 DC (-15/+20 %)	24 DC (-15/+20 %)	
Dopuszczalny zakres		V DC	20.4 – 28.8	20.4 – 28.8	
Tętnienia		%	≤ 5	≤ 5	
Prąd wejściowy					
przy 24 V DC		mA	typ. 140	typ. 140	
Zaniki napięcia (IEC/EN 61131-2)		ms	10	10	
Moc strat przy 24 V DC		W	3.4	3.4	
				EASY6..-DC-...	EASY8..-DC-...
Wejścia cyfrowe 24 V DC					
Liczba			12 (w aparacie podstawowym)	12	
Wejścia do wykorzystania jako wejścia analogowe			I7, I8	I7, I8, I11, I12	
Sygnalizacja stanu			wyświetlacz LCD (jeżeli jest)	wyświetlacz LCD (jeżeli jest)	
Separacja galwaniczna					
z napięciem zasilania			brak	brak	
wzajemna			brak	brak	
w stosunku do wyjść			jest	jest	
ze złączem PC, kartą pamięci, siecią NET, EASY-Link			–	jest	
Znamionowe napięcie pracy					
Znamionowe napięcie pracy dla stanu „0”	U_e	V DC	24	24	
dla stanu „1”	U_e	V DC	< 5.0 (I1 – I12, R1 – R12)	< 5.0 (I1 – I6, I9 – I10) < 8 (I7, I8, I11, I12)	
dla stanu „1”	U_e	V DC	> 15.0 (I1 – I6, I9 – I12, R1 – R12) > 8.0 (I7, I8)	> 15.0 (I1 – I6, I9 – I10) > 8.0 (I7, I8, I11, I12)	
Prąd wejściowy dla stanu „1”					
R1 do R12			3.3 (przy 24 V DC)	–	
I1 do I6			3.3 (przy 24 V DC)	3.3 (przy 24 V DC)	
I7, I8			2.2 (przy 24 V DC)	2.2 (przy 24 V DC)	
I9, I10			3.3 (przy 24 V DC)	3.3 (przy 24 V DC)	
I11, I12			3.3 (przy 24 V DC)	2.2 (przy 24 V DC)	
Czas opóźnienia z „0” na „1”					
Eliminacja odbić styków przy ZAŁ		ms	20	20	
Eliminacja odbić styków przy WYŁ		ms	typ. 0.25 (I1 – I6, I9 – I12)	typ. 0.1 (I1 – I4), typ. 0.25 (I5 – I12)	
Czas opóźnienia z „1” na „0”					
Eliminacja odbić styków przy ZAŁ		ms	20	20	
Eliminacja odbić styków przy WYŁ		ms	typ. 0.4 (I1 – I6, I9 – I12) typ. 0.2 (I7, I8)	typ. 0.1 (I1 – I4), typ. 0.4 (I5, I6, I9, I12) typ. 0.2 (I7, I8, I11, I12)	
Długość przewodów (nieekranowane)		m	100	100	
Licznik impulsów (częstotliwościowy)					
Częstotliwość zliczania		kHz	–	< 5	
Kształt impulsu			–	prostokąt	
Stosunek impuls - przerwa			–	1:1	
Licznik przyrostowy					
Częstotliwość zliczania		kHz	–	< 3	
Kształt impulsu			–	prostokąt	
Wejścia zliczające I1 i I2, I3 i I4			–	2	
Przesunięcie sygnałów			–	90°	
Stosunek impuls - przerwa			–	1:1	
Wejścia cyfrowe szybkie, I1 do I4					
Liczba			–	4	
Długość przewodów, ekranowane		m	–	< 20	
Szybki licznik dwukierunkowy					
Częstotliwość zliczania		kHz	–	< 5	
Kształt impulsu			–	prostokątny	
Stosunek impuls - przerwa			–	1:1	

Dane techniczne

			EASY412-...-R...	EASY202-RE
Wyjścia przekaźnikowe				
Liczba			4	2
Wyjścia w grupach po			1	2
Równoległe łączenie wyjść dla zwiększenia obciążalności			niedopuszczalne	niedopuszczalne
Zabezpieczenie przekaźnika wyjściowego			wyłącznik instalacyjny B16 lub bezpiecznik 8 A (T)	
Separacja galwaniczna pomiędzy zasilaniem a wejściami				
Separacja galwaniczna			jest	jest
Niezawodna separacja		V AC	300	300
Izolacja podstawowa		V AC	600	600
Trwałość mechaniczna	cykle łączenia	$\times 10^6$	10	10
Obwody prądowe przekaźników				
Konw. prąd termiczny (10 A UL)		A	8	8
Zalecane do obciążeń 12 V AC/DC		mA	> 500	> 500
Odporne na zwarcie $\cos \varphi = 1$, charakterystyka B16 przy 600 A		A	16	16
Odporne na zwarcie $\cos \varphi = 0.5$ do 0.7; charakterystyka B16 przy 900 A		A	16	16
Odporność na udar napięciowy U_{imp} styk-cewka		kV	6	6
Znamionowe napięcie pracy	U_e	V AC	250	250
Znamionowe napięcie izolacji	U_i	V AC	250	250
Niezawodna separacja zgodnie z EN 50178 między cewką a stykami		V AC	300	300
Niezawodna separacja zgodnie z EN 50178 między dwoma stykami		V AC	300	300
Zdolność załączania				
AC-15, 250 V AC, 3 A (600 1/godz.)	cykle łączenia		300000	300000
DC-13, L/R ≤ 150 ms, 24 V DC, 1 A (500 1/godz.)	cykle łączenia		200000	200000
Zdolność wyłączania				
AC-15, 250 V AC, 3 A (600 1/godz.)	cykle łączenia		300000	300000
DC-13, L/R ≤ 150 ms, 24 V DC, 1 A (500/godz.)	cykle łączenia		200000	200000
Obciążenie żarówką				
1000 W przy 230/240 V AC	cykle łączenia		25000	25000
500 W przy 115/120 V AC	cykle łączenia		25000	25000
Obciążenie świetłówką				
Świetłówki 10×58 W przy 230/240 V AC z elektrycznym stabilizatorem nieskompensowane	cykle łączenia		25000	25000
Świetłówki 1×58 W przy 230/240 V AC skompensowane konwencjonalnie	cykle łączenia		25000	25000
Częstotliwość łączeń przekaźników				
Mechaniczne cykle łączenia		$\times 10^6$	10	10
Częstotliwość łączeń przekaźników		Hz	10	10
Obciążenie rezystancyjne / obciążenie lampką		Hz	2	2
Obciążenie indukcyjne		Hz	0.5	0.5
UL/CSA				
Prąd ciągły przy 240 V AC		A	10	10
Prąd ciągły przy 24 V DC		A	8	8
AC				
Control Circuit Rating Codes (kategoria użytkowania)			B 300 Light Pilot Duty	B 300 Light Pilot Duty
Max znamionowe napięcie pracy		V AC	300	300
Max konw. prąd termiczny ciągły $\cos \varphi = 1$ dla B 300		A	5	5
Max moc pozorna ZAŁ / WYŁ (Make/Break) $\cos \varphi \neq 1$ dla B 300		VA	3600/360	3600/360
DC				
Control Circuit Rating Codes (kategoria użytkowania)			R 300 Light Pilot Duty	R 300 Light Pilot Duty
Max znamionowe napięcie pracy		V DC	300	300
Max konw. prąd termiczny dla R 300		A	1	1
Max moc pozorna ZAŁ / WYŁ (Make/Break) dla R 300		VA	28/28	28/28

UWAGI

Pozostałe dane techniczne EASY4... i EASY6... → AWB2528-1304-PL

Dane techniczne

			EASY618/619-...-R...	EASY8...-...-R...
Wyjścia przekaźnikowe				
Liczba			6	6
Wyjścia w grupach po			1	1
Równoległe łączenie wyjść dla zwiększenia obciążalności			niedopuszczalne	niedopuszczalne
Zabezpieczenie przekaźnika wyjściowego			wyłącznik instalacyjny B16 lub bezpiecznik 8 A (T)	
Separacja galwaniczna pomiędzy zasilaniem a wejściami				
Separacja galwaniczna			jest	jest
ze złączem PC, kartą pamięci, siecią NET, EASY-Link			–	jest
Niezawodna separacja		V AC	300	300
Izolacja podstawowa		V AC	600	600
Trwałość mechaniczna	cykle łączenia	$\times 10^6$	10	10
Obwody prądowe przekaźników				
Konw. prąd termiczny (10 A UL)		A	8	8
Zalecane do obciążeń 12 V AC/DC		mA	> 500	> 500
Odporne na zwarcie $\cos \varphi = 1$, charakterystyka B16 przy 600 A		A	16	16
Odporne na zwarcie $\cos \varphi = 0.5$ do 0.7; charakterystyka B16 przy 900 A		A	16	16
Odporność na udar napięciowy U_{imp} styk-cewka		kV	6	6
Znamionowe napięcie pracy	U_e	V AC	250	250
Znamionowe napięcie izolacji	U_i	V AC	250	250
Niezawodna separacja zgodnie z EN 50178 między cewką, a stykami		V AC	300	300
Niezawodna separacja zgodnie z EN 50178 między dwoma stykami		V AC	300	300
Zdolność załączania				
AC-15, 250 V AC, 3 A (600 1/godz.)	cykle łączenia		300000	300000
DC-13, L/R ≤ 150 ms, 24 V DC, 1 A (500 1/godz.)	cykle łączenia		200000	200000
Zdolność wyłączenia				
AC-15, 250 V AC, 3 A (600 1/godz.)	cykle łączenia		300000	300000
DC-13, L/R ≤ 150 ms, 24 V DC, 1 A (500 1/godz.)	cykle łączenia		200000	200000
Obciążenie żarówką				
1000 W przy 230/240 V AC	cykle łączenia		25000	25000
500 W przy 115/120 V AC	cykle łączenia		25000	25000
Obciążenie świetłówką				
Świetłówki 10×58 W przy 230/240 V AC				
z elektrycznym stabilizatorem nieskompensowane	cykle łączenia		25000	25000
Świetłówki 1×58 W przy 230/240 V AC skompensowane konwencjonalnie	cykle łączenia		25000	25000
Częstotliwość łączeń przekaźników				
Mechaniczne cykle łączenia		$\times 10^6$	10	10
Częstotliwość łączeń przekaźników		Hz	10	10
Obciążenie rezystancyjne / obciążenie lampką		Hz	2	2
Obciążenie indukcyjne		Hz	0.5	0.5
UL/CSA				
Prąd ciągły przy 240 V AC		A	10	10
Prąd ciągły przy 24 V DC		A	8	8
AC				
Control Circuit Rating Codes (kategoria użytkowania)			B 300 Light Pilot Duty	B 300 Light Pilot Duty
Max znamionowe napięcie pracy		V AC	300	300
Max konw. prąd termiczny ciągły $\cos \varphi = 1$ dla B 300		A	5	5
Max moc pozorna ZAŁ / WYŁ (Make/Break) $\cos \varphi \neq 1$ dla B 300		VA	3600/360	3600/360
DC				
Control Circuit Rating Codes (kategoria użytkowania)			R 300 Light Pilot Duty	R 300 Light Pilot Duty
Max znamionowe napięcie pracy		V DC	300	300
Max konw. prąd termiczny dla R 300		A	1	1
Max moc pozorna ZAŁ / WYŁ (Make/Break) dla R 300		VA	28/28	28/28

Dane techniczne

			EASY412-DC-T...	EASY6...-DC-T...
Wyjścia tranzystorowe				
Liczba			4	8
Znamionowe napięcie pracy				
Znamionowe napięcie pracy	U_e	V DC	24	24
Dopuszczalny zakres	U_e	V DC	20.4 – 28.8	20.4 – 28.8
Tętnienia		%	≥ 5	≥ 5
Prąd zasilania				
dla stanu „0”	typ./max	mA	9 – 16	18 – 32
dla stanu „1”	typ./max	mA	12 – 22	22 – 44
Zabezpieczenie przed zamianą polaryzacji			jest	jest
Separacja galwaniczna pomiędzy zasilaniem a wejściami				
Separacja galwaniczna			jest	jest
Znamionowy prąd pracy dla stanu „1” DC	I_e	A	max 0.5	max 0.5
Obciążenie lampką bez R_v		W	5	5
Prąd resztkowy dla stanu „0” na kanał		mA	< 1	< 1
Max Napięcie wyjściowe				
Przy stanie „0” z obciążeniem zewnętrznym < 10 M Ω		V	2.5	2.5
Przy stanie „1” przy $I_e = 0.5$ A		V	$U = U_e - 1$ V	$U = U_e - 1$ V
Zabezpieczenie zwarciove			tak (po sprawdzeniu wejść diagnostycznych I16, I15; R15, R16)	
Prąd wyzwolenia zwarciovego przy $R_a \leq 10$ m Ω		A	$0.7 \leq I_e \leq 2$	$0.7 \leq I_e \leq 2$
Całkowity prąd zwarcia		A	8	16
Szczytowy prąd zwarcia		A	16	32
Wyłączenie termiczne			jest	jest
Max częstotliwość łączy przy stałym obciążeniu rezystancyjnym (zależy od liczby aktywnych kanałów i obciążenia), $R_L < 100$ k Ω		1/godz.	40000	40000
Możliwość równoległego łączenia wyjść				
Przy obciążeniu rezystancyjnym, obciążenie indukcyjne z zewnętrznym układem ochronnym, połączenie w ramach jednej grupy			grupa 1: Q1 do Q4	grupa 1: Q1 do Q4, S1 do S4 grupa 2: Q5 do Q8, S5 do S8
Liczba wyjść	max		4	4
Całkowity prąd maksymalny		A	2	2
Sygnalizacja stanu wyjść			wyświetlacz LCD (jeżeli jest)	wyświetlacz LCD (jeżeli jest)

UWAGI

Pozostałe dane techniczne EASY4... i EASY6... → AWB2528-1304-PL

Dane techniczne

				EASY8..-D.-T..
Wyjścia tranzystorowe				
Liczba				8
Znamionowe napięcie pracy				
Znamionowe napięcie pracy	U_e	V DC		24
Dopuszczalny zakres	U_e	V DC		20.4 – 28.8
Tętnienia		%		≥ 5
Prąd zasilania				
dla stanu „0”	typ./max	mA		18 – 32
dla stanu „1”	typ./max	mA		24 – 44
Zabezpieczenie przed zamianą polaryzacji				tak, (uwaga: jeżeli przy zamienionej polaryzacji napięcia zasilania zostanie doprowadzone napięcie do wyjść, wystąpi zwarcie)
Separacja galwaniczna pomiędzy zasilaniem a wejściami				
Separacja galwaniczna				jest
ze złączem PC, kartą pamięci, siecią NET, EASY-Link				jest
Znamionowy prąd pracy dla stanu „1” DC	I_e	A		max 0.5
Obciążenie lampką bez R_v				3 (Q1 – Q4) 5 (Q5 – Q8)
Prąd resztkowy dla stanu „0” na kanał				mA < 0.1
Max napięcie wyjściowe				
Przy stanie „0” z obciążeniem zewnętrznym < 10 M Ω				V 2.5
Przy stanie „1” przy $I_e = 0.5$ A				V $U = U_e - 1$ V
Zabezpieczenie zwarciove				tak, elektroniczne (Q1 – Q4), termiczne (Q5 – Q8), (po sprawdzeniu wejść diagnostycznych I16, I15)
Prąd wyzwolenia zwarciove przy $R_a \leq 10$ m Ω				A $0.7 \leq I_e \leq 2$
Całkowity prąd zwarcia				A 16
Szczytowy prąd zwarcia				A 32
Wyłączenie termiczne				jest
Max częstotliwość łączeń przy stałym obciążeniu rezystancyjnym (zależy od liczby aktywnych kanałów i obciążenia), $R_L < 100$ k Ω				1/godz. 40000
Możliwość równoległego łączenia wyjść				
Przy obciążeniu rezystancyjnym, obciążenie indukcyjne z zewnętrznym układem ochronnym, połączenie w ramach jednej grupy				grupa 1: Q1 do Q4 grupa 2: Q5 do Q8
Liczba wyjść				max 4
Całkowity prąd maksymalny				A 2
Sygnalizacja stanu wyjść				wyświetlacz LCD (jeżeli jest)
Obciążenie indukcyjne				
Bez zewnętrznego układu ochronnego ¹⁾				
$T_{0.95} = 1$ ms, $R = 48$ Ω , $L = 16$ mH				
Współczynnik jednoczesności				g 0.25
Względny czas załączenia				% ED 100
Max częstotliwość przełączania $f = 0.5$ Hz (max ED = 50 %)				cykle łączenia 1500
DC13, $T_{0.95} = 72$ ms, $R = 48$ Ω , $L = 1.15$ H				
Współczynnik jednoczesności				g 0.25
Względny czas załączenia				% ED 100
Max częstotliwość przełączania $f = 0.5$ Hz (max ED = 50 %)				cykle łączenia 1500
$T_{0.95} = 15$ ms, $R = 48$ Ω , $L = 0.24$ H				
Współczynnik jednoczesności				g 0.25
Względny czas załączenia				% ED 100
Max częstotliwość łączeń $f = 0.5$ Hz (max ED = 50 %)				cykle łączenia 1500
Z zewnętrznym układem ochronnym				
Współczynnik jednoczesności				g 1
Względny czas załączenia				% ED 100
Max częstotliwość łączeń, max czas pracy				cykle łączenia zależy od układu ochronnego

UWAGI

¹⁾ $T_{0.95}$ = czas w ms, do osiągnięcia 95 % prądu ustalonego.
 $T_{0.95} \approx 3 \times T_{0.65} = 3 \times L/R$
Dalsze dane techniczne EASY8... → AWB2528-1423-PL

Dane techniczne

			EASY8...-...-...
Sieć NET			
Uczestnicy		Liczba	max 8
Szybkość transmisji danych / odległość ¹⁾			1000 kBit/s, 6 m 500 kBit/s, 25 m 250 kBit/s, 60m 125 kBit/s, 125 m 50 kBit/s, 300 m 20 kBit/s, 700 m 10 kBit/s, 1000 m
Separacja galwaniczna			
z napięciem zasilania			jest
w stosunku do wejść			jest
w stosunku do wyjść			jest
ze złączem PC, kartą pamięci, siecią NET, EASY-Link			jest
Zamknięcie magistrali (pierwszy i ostatni uczestnik)			jest
Sposób podłączenia			RJ45, 8 -bieg.
Wyjścia analogowe			
Liczba			1
Separacja galwaniczna			
z napięciem zasilania			brak
w stosunku do wejść cyfrowych			brak
w stosunku do wyjść cyfrowych			jest
ze złączem PC, kartą pamięci, siecią NET, EASY-Link			jest
Rodzaj wyjścia			napięciowe DC
Zakres sygnałów		V DC	0 – 10
Maksymalny prąd wyjściowy		A	0.01
Rezystor obciążenia			1 kΩ
Zabezpieczenie przeciążeniowe i zwarciove			jest
Rozdzielczość analogowa		V DC	0.01
Rozdzielczość cyfrowa		Bit	10, (wartość 0 – 1023)
Czas narastania sygnału		μs	100
Dokładność			
od -25°C do 55°C		%	2
25°C		%	1
Czas konwersji analog / cyfra		ms	czas cyklu CPU

Aprobaty

Czasowa aprobata UL/CSA, dalsze w przygotowaniu	EASY412-DC-R EASY412-DC-RC EASY412-DC-RCX EASY412-DC-TC EASY412-DC-TCX EASY412-DA-RC EASY412-AC-R EASY412-AC-RC EASY412-AC-RCX	EASY621-DC-TC EASY621-DC-TCX EASY619-DC-RC EASY619-DC-RCX EASY619-AC-RC EASY619-AC-RCX EASY620-DC-TE EASY618-AC-RE EASY618-DC-RE	EASY819-AC-RC EASY819-AC-RCX EASY819-DC-RC EASY819-DC-RCX EASY820-DC-RC EASY820-DC-RCX EASY821-DC-TC EASY821-DC-TCX EASY822-DC-TC EASY822-DC-TCX	EASY202-RE EASY256-HCI EASY200-EASY EASY204-DP EASY205-ASI EASY200-POW EASY400-POW
Hazardous Location CSA	EASY412-DC-R EASY412-DC-RC EASY412-DC-RCX EASY412-DC-TC EASY412-DC-TCX EASY412-DA-RC EASY412-AC-R	EASY412-AC-RC EASY412-AC-RCX EASY621-DC-TC EASY621-DC-TCX EASY619-DC-RC EASY619-DC-RCX EASY619-AC-RC	EASY619-AC-RCX EASY620-DC-TE EASY618-AC-RE EASY200-EASY EASY205-ASI EASY400-POW	
RINA, dopuszczenia dla statków, GL	EASY618-AC-RE EASY619-AC-RC EASY619-AC-RCX EASY619-DC-RC	EASY619-DC-RCX EASY620-DC-TE EASY621-DC-TC EASY621-DC-TCX		
Próba drgań zgodnie z EN 61373 do zastosowania dla kolei, pozytywne wyniki badań zasilania z prądnicy wagonowej	EASY412-DC-RC EASY412-DC-TC	EASY618-DC-RC EASY620-DC-TC		

UWAGI

¹⁾ Dla szybkości transmisji danych / odległości w sieci NET obowiązuje: długości magistrali większe od 40 m można uzyskać tylko przy przewodach o zwiększonym przekroju i z adapterem podłączenia. Pozostałe dane techniczne EASY4... i EASY6... → AWB2528-1304-PL, EASY8... → AWB2528-1423-PL

Dane techniczne

			EASY205-ASI	EASY204-DP
Dane ogólne				
Normy i przepisy			EN 55011, EN 55022, IEC/EN 61000-4..., IEC 60068-2-27, EN 50295	EN 55011, EN 55022, IEC/EN 61000-4, IEC 60068-2-27, IEC 61158
Wymiary (szer. × wys. × gł.)		mm	35.5 × 90 × 58 (2 TE)	35.5 × 90 × 58 (2 TE)
Ciężar		kg	0.12	0.15
Instalacja			szyna montażowa DIN 50022, 35 mm lub montaż na śruby z uchwytnymi ZB4-101-GF1 (wyposażenie dodatkowe)	
Przekrój doprowadzeń				
Przewód pojedynczy		mm ²	0.2/4 (AWG 22 – 12)	0.2/4 (AWG 22 – 12)
Linka z końcówką tulejkową		mm ²	0.2/2.5 (AWG 22 – 12)	0.2/4 (AWG 22 – 12)
Szerokość śrubokręta płaskiego		mm	3.5 × 0.8	3.5 × 0.8
Moment dokręcania		Nm	0.6	0.6
Warunki klimatyczne i temperatury otoczenia				
Temperatura otoczenia podczas pracy		°C	od -25 do 55, zimno zgodnie z IEC 60068-2-1, ciepło zgodnie z IEC 60068-2-2	
Obroszenie			odpowiednie wymiary zapobiegają obroszeniu	
Temperatura składowania		°C	od -40 do 70	od -40 do 70
Wilgotność względna, bez obroszenia (IEC 60068-2-30)		%	5 – 95	5 – 95
Cisnienie powietrza (podczas pracy)		hPa	795 – 1080	795 – 1080
Odporność na korozję				
IEC 60068-2-42	4 dni SO ₂	cm ³ /m ³	10	10
IEC 60068-2-43	4 dni H ₂ S	cm ³ /m ³	1	1
Mechaniczne warunki otoczenia				
Stopień zanieczyszczenia			2	2
Stopień ochrony (EN 50178, IEC 60529, VBG 4)			IP20	IP20
Drgania (IEC 60068-2-6)				
Stała amplituda 0.15 mm		Hz	10 – 57	10 – 57
Stałe przyspieszenie 2 g		Hz	57 – 150	57 – 150
Wytrzymałość udarowa (IEC 60068-2-27) półsinusoidalny 15 g/11 ms		udar	18	18
Przewracanie (IEC 60068-2-31)	wysokość	mm	50	50
Swobodne spadanie, w opakowaniu (IEC 60068-2-32)		m	1	1
Pozycja mocowania			poziomo / pionowo	poziomo / pionowo
Kompatybilność elektromagnetyczna (EMC)				
Wyładowanie elektrostatyczne (IEC 61000-4-2, poziom 3, ESD)				
Wyładowanie przez powietrze		kV	8	8
Wyładowanie stykowe		kV	6	6
Pola elektromagnetyczne (IEC/EN 61000-4-3, RFI)		V/m	10	10
Eliminacja zakłóceń			EN 55011 klasa B, EN 55022 klasa B	EN 55011 klasa A, EN 55022 klasa A
Seria impulsów (IEC/EN 61000-4-4, poziom 3)				
Przewody AS-Interface		kV	2	–
Przewody zasilające		kV	–	2
Przewody sygnałowe		kV	–	2
Impulsy energetyczne (przebiecia) (IEC/EN 61000-4-5, poziom 2)		kV	–	0,5 (symetryczne przewody zasilające)
Prąd źródłowy (IEC 61000-4-6)		V	10	10

Dane techniczne

			EASY205-ASI	EASY204-DP
Wytrzymałość izolacji				
Wymiarowanie przerwy powietrznej i drogi wyładowań pełzających			EN 50178, UL 508, CSA C22.2, Nr 142	EN 50178, UL 508, CSA C22.2, Nr 142
Wytrzymałość izolacji			EN 50178	EN 50178
Napięcie zasilania				
Znamionowe napięcie pracy				
Znamionowe napięcie pracy	U_e	V	26.5 – 31.6	24 (-15/+20 %)
Dopuszczalny zakres		V DC	–	20.4 – 28.8
Całkowity pobór prądu AS-Interface		mA	≥ 30	–
Tętnienia		%	–	< 5
przy 24 V DC		mA	–	typ. 200
Zaniki napięcia (IEC/EN 61131-2)		ms	–	10
Moc strat przy 24 V DC		W	–	4.8
Zabezpieczenie przed zamianą polaryzacji				
Zabezpieczenie przed zamianą polaryzacji AS-I			jest	–
Profil AS-Interface			7F (hex)	–
Adres slave'a			0 – 31	–
Złącze adresowe aparatu			gniazdo 3.5-mm	–
Napięcie zasilania			–	jest
Wskaźniki LED				
Zasilanie			Power: zielona	Power (POW): zielona
Wskaźniki LED			Com-Error: czerwona	PROFIBUS-DP (BUS): czerwona
Przyporządkowanie logiczne				
EASY600-styk / cewka ↔ AS-Interface			S1 → wejście 0 S2 → wejście 1 S3 → wejście 2 S4 → wejście 3 R1 ← wyjście 0 R2 ← wyjście 1 R3 ← wyjście 2 R4 ← wyjście 3 R5 ← wyjście parametrów 0 R6 ← wyjście parametrów 1 R7 ← wyjście parametrów 2 R8 ← wyjście parametrów 3	–
PROFIBUS-DP				
Sposób podłączenia			–	SUB-D 9 -bieg., gniazdo
Separacja galwaniczna			–	między magistralą a zasilaniem (pojedynczo), między magistralą i zasilaniem a podstawowym aparatem EASY (niezawodna separacja)
Działanie			–	slave sieci PROFIBUS-DP
Złącze			–	RS 485
Protokół magistrali			–	PROFIBUS-DP
Szybkość transmisji danych			–	automatyczne wyszukiwanie do 12 MBit/s
Rezystory zamykające magistralę			–	dołączany przez wtyczkę
Adresy magistrali			–	1 – 126 adresowanie poprzez aparat podstawowy EASY z wyświetlaczem lub EASY-SOFT
Obsługa				
cykliczna			–	wszystkie dane R1 – R16, S1 – S8
acykliczna			–	odczyt/zapis, godzina, dzień, czas letni/zimowy, wszystkie parametry działania przekaźnika EASY

Dane techniczne

			EASY221-CO	EASY222-DN
Dane ogólne				
Normy i przepisy			EN 55011, EN 55022, IEC/EN 61000-4, IEC 60068-2-6, IEC 60068-2-27	
Wymiary (szer. × wys. × gł.)		mm	35.5 × 90 × 58 (2 TE)	35.5 × 90 × 58 (2 TE)
Ciężar		kg	0.15	0.15
Instalacja			szyna montażowa EN 50022, 35 mm lub montaż na śruby z uchwytnymi ZB4-101-GF1 (wyposażenie dodatkowe)	
Przekrój doprowadzeń				
Przewód pojedynczy		mm ²	0.2/4 (AWG 22 – 12)	0.2/4 (AWG 22 – 12)
Linka z końcówką tulejkową		mm ²	0.2/2.5 (AWG 22 – 12)	0.2/2.5 (AWG 22 – 12)
Szerokość śrubokręta płaskiego		mm	3.5 × 0.8	3.5 × 0.8
Moment dokręcania		Nm	0.6	0.6
Warunki klimatyczne i temperatury otoczenia				
Temperatura otoczenia podczas pracy		°C	od -25 do 55, zimno zgodnie z IEC 60068-2-1, ciepło zgodnie z IEC 60068-2-2	
Obroszenie			odpowiednie wymiary zapobiegają obroszeniu	
Temperatura składowania		°C	od -40 do 70	od -40 do 70
Wilgotność względna, bez obroszenia (IEC/EN 60068-2-30)		%	5 – 95	5 – 95
Ciśnienie powietrza (podczas pracy)		hPa	795 – 1080	795 – 1080
Odporność na korozję				
IEC/EN 60068-2-42	4 dni SO ₂	cm ³ /m ³	10	10
IEC/EN 60068-2-43	4 dni H ₂ S	cm ³ /m ³	1	1
Mechaniczne warunki otoczenia				
Stopień zanieczyszczenia			2	2
Stopień ochrony (IEC/EN 60529)			IP20	IP20
Drgania (IEC/EN 60068-2-6)				
Stała amplituda 0.15 mm		Hz	10 – 57	10 – 57
Stałe przyspieszenie 2 g		Hz	57 – 150	57 – 150
Wytrzymałość udarowa (IEC/EN 60068-2-27) półsinusoidalny 15 g/11 ms		udar	18	18
Przewracanie (IEC/EN 60068-2-31)	wysokość	mm	50	50
Swobodne spadanie w opakowaniu (IEC/EN 60068-2-32)		m	1	1
Pozycja mocowania			poziomo / pionowo	poziomo / pionowo
Kompatybilność elektromagnetyczna (EMC)				
Wyładowanie elektrostatyczne (IEC/EN 61000-4-2, poziom 3, ESD)				
Wyładowanie przez powietrze		kV	8	8
Wyładowanie stykowe		kV	6	6
Pola elektromagnetyczne (IEC/EN 61000-4-3, RFI)		V/m	10	10
Eliminacja zakłóceń (EN 55011)			EN 55011 klasa B, EN 55022 klasa B	EN 55011 klasa B, EN 55022 klasa B
Seria impulsów (IEC/EN 61000-4-4, poziom 3)				
Przewody zasilające		kV	2	2
Przewody sygnałowe		kV	2	2
Impulsy energetyczne (przebiecia) (IEC/EN 61000-4-5, poziom 2)		kV	0.5 (symetryczne przewody zasilające)	0.5 (symetryczne przewody zasilające)
Prąd źródłowy (IEC/EN 61000-4-6)		V	10	10

Dane techniczne

			EASY221-CO	EASY222-DN
Wytrzymałość izolacji				
Wymiarowanie przerwy powietrznej i drogi wyładowań pełzających			EN 50178, UL 508, CSA C22.2, Nr 142	EN 50178, UL 508, CSA C22.2, Nr 142
Wytrzymałość izolacji			EN 50178	EN 50178
Napięcie zasilania				
Znamionowe napięcie pracy				
Znamionowe napięcie pracy	U_e	V	24 (-15/+20 %)	24 (-15/+20 %)
Dopuszczalny zakres		V DC	20.4 – 28.8	20.4 – 28.8
Tętnienia		%	< 5	< 5
przy 24 V DC		mA	typ. 200	typ. 200
Zaniki napięcia (IEC/EN 61131-2)		ms	10	10
Moc strat przy 24 V DC		W	4.8	4.8
Zabezpieczenie przed zmianą polaryzacji				
Napięcie zasilania		V DC	jest	jest
Wskaźniki LED				
Zasilanie			LED-RUN (RUN): zielona	LED stanu modułu (MS): zielona
Wskaźniki LED			LED-ERROR (ERR): czerwona	LED stanu sieci (NS): czerwona / zielona
Sieć				
Sposób podłączenia			RJ45	5 -bieg., nakładane zaciski ze śrubą
Separacja galwaniczna			między magistralą a zasilaniem (pojedynczo), między magistralą i zasilaniem a podstawowym aparatem EASY (niezawodna separacja)	
Działanie			CANopen-Slave	DeviceNet-Slave
Złącze			CAN	CAN
Protokół magistrali			CANopen	DeviceNet
Szybkość transmisji danych			automatyczne wyszukiwanie do 1 MBit/s	automatyczne wyszukiwanie do 500 kBit/s
Rezystory zamykające magistralę			oddzielny, wymagane zewnętrzne zamknięcie magistrali (120 Ω)	oddzielny, wymagane zewnętrzne zamknięcie magistrali (120 Ω)
Adresy magistrali			1 – 127 adresowanie poprzez aparat podstawowy EASY z wyświetlaczem lub EASY-SOFT	0 – 63 adresowanie poprzez aparat podstawowy EASY z wyświetlaczem lub EASY-SOFT
Obsługa				
cykliczna			wszystkie dane R1 – R16, S1 – S8	wszystkie dane R1 – R16, S1 – S8
acykliczna			odczyt / zapis, godzina, dzień, czas letni / zimowy, wszystkie parametry działania przekaźnika EASY	odczyt / zapis, godzina, dzień, czas letni / zimowy, wszystkie parametry działania przekaźnika EASY

Dane techniczne

				EASY200-POW	EASY400-POW
Dane ogólne					
Normy i przepisy				EN 55011, EN 55022, IEC/EN 61000-4, IEC 60068-2-27	
Wymiary (szer. × wys. × gł.)			mm	35.5 × 90 × 58 (2 TE)	71.5 × 90 × 58 (4 TE)
Ciężar			kg	0.1	0.25
Instalacja				szyna DIN 50022, 35 mm lub montaż na śruby z uchwytami ZB4 -101-GF1 (wyp. dodatkowe)	
Przekrój doprowadzeń					
Przewód pojedynczy			mm ²	0.2/4 (AWG 22 – 12)	0.2/4 (AWG 22 – 12)
Linka z końcówką tulejkową			mm ²	0.2/2.5 (AWG 22 – 12)	0.2/2.5 (AWG 22 – 12)
Szerokość śrubokręta płaskiego			mm	3.5 × 0.8	3.5 × 0.8
Moment dokręcania			Nm	0.6	0.6
Warunki klimatyczne i temp. otoczenia					
Temperatura otoczenia podczas pracy			°C	od -25 do 55, zimno zgodnie z IEC 60068-2-1, ciepło zgodnie z IEC 60068-2-2	
Obroszenie				odpowiednie wymiary zapobiegają obroszeniu	
Temperatura składowania			°C	od -40 do 70	od -40 do 70
Wilgotność względna, bez obroszenia (IEC/EN 60 068-2-30)			%	5 – 95	5 – 95
Ciśnienie powietrza (podczas pracy)			hPa	795 – 1080	795 – 1080
Odporność na korozję					
IEC/EN 60068-2-42			4 dni SO ₂	cm ³ /m ³	10
IEC/EN 60068-2-43			4 dni H ₂ S	cm ³ /m ³	1
Max wysokość instalacji nad poziomem morza, przestrzegać danych znamionowych			m	2000	2000
Mechaniczne warunki otoczenia					
Stopień zanieczyszczenia				2	2
Stopień ochrony (IEC/EN 60529)				IP20	IP20
Drgania (IEC/EN 60068-2-6)					
Stała amplituda 0.15 mm			Hz	10 – 57	10 – 57
Stałe przyspieszenie 2 g			Hz	57 – 150	57 – 150
Wytrzymałość uderowa (IEC/EN 60068-2-27) półsinusoidalny 15 g/11 ms			udar	18	18
Przewracanie (IEC/EN 60068-2-31)			wysokość	mm	50
Swobodne spadanie, w opakowaniu (IEC/EN 60068-2-32)			m	1	1
Pozycja mocowania				poziomo / pionowo	poziomo / pionowo
Kompatybilność elektromagnetyczna					
Wyładowanie elektrostatyczne (IEC/EN 61 000-4-2, poziom 3, ESD)					
Wyładowanie przez powietrze			kV	8	8
Wyładowanie stykowe			kV	6	6
Pola elektromagnetyczne (IEC/EN 61000-4-3 RFI)			V/m	10	10
Eliminacja zakłóceń (EN 55011)				EN 50011 klasa B; EN 50022 klasa B, EN 50081-2 klasa B	
Seria impulsów (IEC/EN 61000-4-4, poziom 3)			kV	2	2
Impulsy energetyczne (IEC/EN 61000-4-5)			kV	2 (symetryczne przewody zasilające)	2 (przew. zasilające symetryczne, EASY...AC)
Impulsy energetyczne (przebiecie) (IEC/EN 61000-4-5, poziom 2), 24 V			kV	0.5 (symetryczny przewód wyjściowy)	0.5 (symetryczny przewód wyjściowy)
Prąd źródłowy (IEC/EN 61000-4-6)			V	10	10
Napięcie udarowe (EN 50178), 24 V			kV	6	6
Wytrzymałość izolacji					
Wymiarowanie przerwy powietrznej i drogi wyładowań pełzających				EN 50178	EN 50178
Wytrzymałość izolacji				EN 50178	EN 50178
Klasa ochrony U _{wy} względem U _{we}				Klasa II, IEC 60536	Klasa II, IEC 60536
Separacja galwaniczna pierwotne / wtórne				tak, SELV (VDE 0100 T410; IEC 60364-4-41, HD 384.4.41 S2) EN 60950	
Napięcie zasilające					
Znamionowe napięcie wejściowe			V AC	100/120/230/240 (-15/+10 %)	100/120/230/240 (-15/+10 %)
Znamionowe napięcie wejściowe			V DC	na zapytanie	na zapytanie
Zakres napięć			V AC	85 – 264	85 – 264
Zakres częstotliwości			Hz	47 – 63	47 – 63
Mostkowanie przy zaniku nap. w sieci 115/230V			ms	> 10/> 20	> 10/> 20
Bezpiecznik 115/230 V			A	1.5 topikowy zwłoczny	2/1 topikowy zwłoczny
Wyłącznik instalacyjny				FAZ-C1 lub FAZ-B6	FAZ-C2 lub FAZ-B6

Dane techniczne

			EASY200-POW	EASY400-POW
Parametry mocy				
Sprawność	%		> 81	> 87
Pobór mocy	W		typ. 7	typ. 35
Moc strat	W		typ. 1	typ. 5
Prąd wejściowy				
Prąd wejściowy - wart. znamionowa 115/230 V	A		ok. 0.17/0.05	ok. 0.3/0.15
Prąd włączenia 230 V, 25 °C	A		< 5	< 5
Napięcie wyjściowe				
12 V DC (napięcie odniesienia)				
Wartość znamionowa	V DC		12	–
Zakres tolerancji	%		± 4	–
Przebiegi łączeniowe	mV _{SS}		< 7	–
Wpływ napięcia zasilającego	%		± 1	–
Wpływ przy zmianie obciążenia 25 – 100 %	%		± 1	–
24 V DC				
Wartość znamionowa	V DC		24	24
Zakres tolerancji	%		± 3	± 5
Przebiegi łączeniowe 115/230	mV _{SS}		< 50/30	< 5
Wpływ napięcia zasilającego	%		± 1	± 1
Wpływ przy zmianie obciążenia 25 – 100 %	%		± 1	± 2
Prąd wyjściowy				
12 V DC (napięcie odniesienia)				
Prąd wyjściowy	mA		0 – 20	–
Zastosowanie ograniczenia prądu	mA		20	–
Redukowanie napięcia wyjściowego po ograniczeniu prądu	V		< 12	–
Odporność na przeciążenie			tak, odporny na zwarcie ciągle dzięki ograniczeniu prądu	–
Odporność na zwarcie ciągle			jest	–
24 V DC				
Prąd wyjściowy	A		0 – 0.25	0 – 1.25
Zastosowanie ograniczenia prądu	A		> 0.3	> 1.25
Redukowanie napięcia wyjściowego po ograniczeniu prądu	V		–	< 18
Odporność na przeciążenie			tak, dzięki ograniczeniu prądu	tak, dzięki ograniczeniu prądu
Odporność na zwarcie ciągle			tak, "hiccup-mode"	tak, "hiccup-mode" ok. 10 Hz
Relacje mocy				
Obciążenie zimną lampką 24 V DC	W		2	10
Obciążenie podstawowe	W		2	5
Zachowanie się przy wyłączeniu awaryjnym w obwodzie 24 V, przez odłączenie stycznikiem (obciążenie stycznikiem nie powoduje uszkodzeń)	W		6	30
Sygnalizacja				
Wskaźnik napięcia wyjściowego (LED, światło ciągle zielone = o. k.)	V DC		24	24

Dane techniczne

			EASY256-HCI
Dane ogólne			
Normy i przepisy			EN 55011, EN 55022, IEC/EN 61000-4, IEC 60068-2-6, IEC 60068-2-27
Wymiary (szer. × wys. × gł.)		mm	35,5 × 90 × 58 (2 TE)
Instalacja			szyna montażowa EN 50022, 35 mm lub montaż na śruby z uchwytemi ZB4-101-GF1 (wyposażenie dodatkowe)
Kanały		Liczba	6
Zakres napięć przy U_e			0 – 264
Wzrost prądu 115/230 V AC		mA	4/6
Przedłużenie opóźnienia wyłączenia na wejście EASY („1” po „0”) 50/60 Hz		ms	40/37
Długość przewodów		m	100
Równoległe łączenie wyjść dla zwiększenia obciążalności			można łączyć kilka (opóźnienie wyłączenia przedłuża się odpowiednio do liczby równoległych kanałów)
Rodzaj oporu			pojemnościowy
Przekrój doprowadzeń			
Przewód pojedynczy		mm ²	0.2/4 (AWG 22 – 12)
Linka z końcówką tulejkową		mm ²	0.2/2.5 (AWG 22 – 12)
Szerokość śrubokręta płaskiego		mm	3.5 × 0.8
Moment dokręcania		Nm	0.6
Warunki klimatyczne i temperatury otoczenia			
Temperatura otoczenia podczas pracy		°C	od -25 do 55, zimno zgodnie z IEC 60068-2-1, ciepło zgodnie z IEC 60068-2-2
Obroszenie			odpowiednie wymiary zapobiegają obroszeniu
Wyświetlacz LCD (dobrze czytelny)		°C	od 0 do 55
Temperatura składowania		°C	od -40 do 70
Wilgotność względna, bez obroszenia (IEC/EN 60068-2-30)		%	5 – 95
Ciśnienie powietrza (podczas pracy)		hPa	795 – 1080
Odporność na korozję			
IEC/EN 60068-2-42	4 dni SO ₂	cm ³ /m ³	10
IEC/EN 60068-2-43	4 dni H ₂ S	cm ³ /m ³	1
Mechaniczne warunki otoczenia			
Stopień zanieczyszczenia			2
Stopień ochrony (IEC/EN 60529)			IP20
Drgania (IEC/EN 60068-2-6)			
Stała amplituda 0.15 mm		Hz	10 – 57
Stałe przyspieszenie 2 g		Hz	57 – 150
Wytrzymałość uderowa (IEC/EN 60068-2-27) półsinusoidalny 15 g/11 ms		udar	18
Przewracanie (IEC/EN 60068-2-31)	wysokość	mm	50
Swobodne spadanie, w opakowaniu (IEC/EN 60068-2-32)		m	1
Pozycja mocowania			poziomo / pionowo
Kompatybilność elektromagnetyczna (EMC)			
Wyładowanie elektrostatyczne (IEC/EN 61000-4-2, poziom 3, ESD)			
Wyładowanie przez powietrze		kV	8
Wyładowanie stykowe		kV	6
Pola elektromagnetyczne (IEC/EN 61000-4-3, RFI)		V/m	10
Eliminacja zakłóceń (EN 55011)			EN 55011 klasa B, EN 55022 klasa B
Impulsy energetyczne (przebiecia) (IEC/EN 61000-4-5)		kV	2 (przewody zasilające symetryczne, EASY...AC)
Prąd źródłowy (IEC/EN 61000-4-6)		V	10
Wytrzymałość izolacji			
Wymiarowanie przerwy powietrznej i drogi wyładowań pełzających			EN 50178, UL 508, CSA C22.2, Nr 142
Wytrzymałość izolacji			EN 50178

Wymiary

EASY2...

EASY4...

EASY6...

EASY8...

