

Honeywell Building Solutions 1 FR0B-0463
Toutes caractéristiques sont sujettes à modification sans avis préalable 2007 HONEYWELL 07R0-GE51

S10010 / S20010
SERVO-MOTEURS DE REGISTRES 10/20 Nm

AVEC RESSORT DE RAPPEL,COMMANDE MODULANTE ET FLOTTANTE

SPECIFICATIONS TECHNIQUES

GENERALITES
Ces servo-moteurs de commande de registres à ressort de
rappel couplés directement sur l’axe permettent la commande
modulante / flottante pour :
• registres d’air,
• systèmes à débit variable,
• systèmes de traitement d'air,
• volets de ventilation,
• clapets, et
• la fiabilité de commande pour les applications de

registres d'air jusqu'à 1.5 m2 (10 Nm) ou 4.6 m2 (20 Nm)
(registres étanches ; registres sensibles au déplacement
d'air).

CARACTERISTIQUES
• Adaptateur d'axe à auto-centrage
• Capot d'accès amovible
• Butées mécaniques de fin de course (non réglables)
• Sens de rotation en fonction du choix d'orientation de

montage
• Montage possible dans toutes les orientations (IP54

sauf tête en bas)
• Indicateur de position mécanique

SPECIFICATIONS
Tension d'alimentation
S10010 / S20010 24 V CA ±20%, 50/60 Hz
Tension nominale
S10010 / S20010 24 V CA, 50/60 Hz
Toutes les valeurs mentionnées ci-après s'entendent en
fonctionnement aux conditions nominales de tension.
Consommation électrique Maintien En rotation
S10010 6 VA / 6 W 14 VA
S20010 9 VA / 9 W 16 VA
Conditions limites ambiantes
Limites ambiantes
de fonctionnement -40 à +60 °C
Limites ambiantes
de stockage -40 à +70 °C
Humidité relative 5 à 95%, sans condensation
Sécurité
Norme de protection IP54
Classe de protection II selon EN 60730-1
Catégorie de surtension III
Durée de vie
Courses complètes 60000
Repositionnements 1.5 million
Rappels sous ressort
 courses complètes 60000
Montage
Axe de registre rond 10...27 mm
Axe de registre carré 13...19 mm
Longueur de l'axe 25 mm
Contact fin de course (si compris)
Capacité de commutation 3 A (charge résistive)
 1.5 A (charge inductive)
Points de déclenchement 7° / 85°
Couple nominal
S10010 10 Nm
S20010 20 Nm
Temps de parcours 90 sec (50 Hz)
Temps de rappel / ressort 20 sec (50 Hz)
Rotation angulaire 95° ± 3°
Dimensions Voir la Fig. 7 en page 6
Poids 3.2 kg
Niveau de bruit
En rotation 45 dB(A)
Maintien 20 dB(A) (non perceptible)
Rappel sous ressort 60 dB(A)

SmartAct S10010, S20010

FR0B-0463
07R0-GE51 2

MODELES
N° de commande Tension

d'alimentation
Contacts

auxiliaires Consommation électrique Couple
S10010 24 V CA --
S10010-SW2 24 V CA 2

14 VA (en rotation) / 6 VA
(maintien) 10 Nm

S20010 24 V CA --
S20010-SW2 24 V CA 2

16 VA (en rotation / 6 VA
(maintien) 20 Nm

Code d'identification du produit

Fig. 1. Code d'identification du produit

CARACTERISTIQUES DE BASE
Contenu du kit
1 Adaptateur d'axe à auto-centrage
2 Segment de retenue
3 Echelles d'angles de rotation (0 à 90° / 90 à 0°)
4 Butées mécaniques de fin de course (non réglables)
5 Clé hexagonale pour réglage manuel
6 Sélecteur de sens de rotation
7 Capot d'accès

Mouvement de rotation
Les servo-moteurs sont conçus pour actionner un registre
d’air en entraînant l'axe du registre, soit dans le sens horaire,
soit dans le sens anti-horaire.

NOTA : Les servo-moteurs sont expédiés à l'état

complètement fermé (position de rappel sous
ressort).

Indication de position
La position du moyeu en rotation est indiquée par une flèche,
sur le moyeu, en regard des graduations sur l'étiquette.

Fig. 2. Orientation de montage

SmartAct S 10 02 0 X

N = sans rappel par ressort
S = avec rappel par ressort

10 = 10 Nm
20 = 20 Nm

010 = modulant + flottant

SW2- : Deux contacts auxiliaires

Sens AH pour fermer
(position de sécurité

Sens H pour ouvrir

90° 0°
45°

Sens H pour fermer
(position de sécurité

Sens AH pour ouvrir

90°0°

45°

SmartAct S10010, S20010

 3 FR0B-0463
 07R0-GE51

Réglage manuel

IMPORTANT
Pour ne pas endommager l'équipement, et avant
d'effectuer un réglage manuel, couper l'alimentation.

Le servo-moteur peut être actionné sans alimentation
électrique. Lors de l'installation, cette fonction sert à
repositionner et à caler l'axe du registre sans tension.

Positionnement manuel
Procéder au positionnement manuel, sans alimentation
électrique, comme suit :
1. Couper l'alimentation électrique, le cas échéant.
2. Insérer la clé hexagonale suivant la Fig. 3.
3. Tourner la clé dans le sens indiqué sur le capot.
4. Une fois dans la position souhaitée, maintenir la clé afin

d'empêcher le servo-moteur de se déplacer sous l'effet du
ressort de rappel.

5. En maintenant la clé, et à l'aide d'un tournevis, tourner
l'axe de verrouillage du train d'engrenage dans le sens
indiqué, jusqu'à se positionner dans le cran.

NOTA : Une fois dans le cran, l'axe verrouille la rotation.

6. Retirer la clé sans la tourner.

Déverrouillage du positionnement manuel
Procéder au déverrouillage du positionnement manuel, sans
alimentation électrique, comme suit :
1. Insérer la clé prévue à cet effet.
2. Tourner la clé un quart de tour dans le sens indiqué sur le

capot.
3. Retirer la clé sans engager l'axe de verrouillage du train

d'engrenages.
4. Le servo-moteur sera ramené en position de sécurité sous

l'effet du ressort de rappel.

NOTA : Lorsque l'alimentation électrique est rétablie, le

servo-moteur se remettra en mode de commande
automatique normale.

95°

2

3

1

Fig. 3. Positionnement manuel

Contacts auxiliaires internes
NOTA : Seuls les servo-moteurs commandés avec l'option "-

SW2" (ex. : "S10010-SW2") comportent des
contacts auxiliaires internes.

Les contacts auxiliaires internes sont réglés pour passer de
"commun" à "normalement ouvert" à des angles de 7° (±3°) et
de 85° (±3°) respectivement, à partir de la position de rotation
à fond dans le sens anti-horaire.

Fig. 4. Points de déclenchement des contacts auxiliaires

internes

7° 10° 15° 92.5°0° 90°-2.5° 83°80°75°

83° 80° 75° -2.5°90° 0°92.5° 7°10°15°

7° 10° 15°0° 90°83°80°75°

Contact aux. interne
gauche

Contact aux. interne
droit

Échelle du servo-moteur : vers la droite

Echelle du contact FDC

Echelle du servo-moteur: vers la gauche

SmartAct S10010, S20010

FR0B-0463
07R0-GE51 4

INSTALLATION
Ces servo-moteurs sont conçus pour fixation en un seul point.

IMPORTANT
Pour ne pas endommager l'équipement, et avant
d'effectuer un réglage manuel, couper l'alimentation.

Consignes de montage
Toutes les informations et les étapes de montage sont
indiquées dans les consignes de montage fournies avec le
servo-moteur.

Position de montage
Le montage des servo-moteurs est possible dans toutes les
orientations (IP54 uniquement si montage sur axe horizontal
avec capot d'accès situé en dessous de l'axe) Choisissez une
orientation qui vous facilite l'accès aux câbles et aux
commandes du servo-moteur.

Attache et vis de montage
Si le servo-moteur doit être directement monté sur l'axe d'un
registre, utilisez l'attache de montage comprise dans
l’emballage.

Adaptateur d'axe à auto-centrage
On peut utiliser l'adaptateur d'axe à auto-centrage pour des
axes de diamètre et de forme différents (rond : 10...27 mm ;
carré : 13...19 mm).

Dans le cas d'axes courts, il est possible de retourner
l'adaptateur d'axe et de le monter côté gaine.

Rotation angulaire
La course angulaire totale est de 95° (±3°) et est limitée par
des butées mécaniques de fin de course (non réglables).

Câblage
Raccordement à l'alimentation électrique
En conformité à la classe II de protection, la source
d'alimentation 24V des servo-moteurs doit être séparée de
façon fiable des circuits d'alimentation réseau/secteur selon la
norme DIN VDE 0106, partie 101.

Capot d'accès
Pour faciliter le câblage entre le servo-moteur et le régulateur,
il est possible de retirer le capot d'accès du servo-moteur.

IMPORTANT
Avant de retirer le capot d'accès, coupez
l'alimentation électrique. Une fois le capot d'accès
retiré, veillez à ne pas endommager les pièces
rendues accessibles.

S1 S2 S3 S4 S5 S6 1 2 3 4 5

1 2 3 4 5

Fig. 5. Capot d'accès (S10010-SW2)

Fig. 6. S10010-SW2, capot d'accès retiré

SmartAct S10010, S20010

 5 FR0B-0463
 07R0-GE51

Schémas de câblage
S10010 / S20010

S10010-SW2 / S20010-SW2

NOTA : Les contacts auxiliaires internes S1 et S4 doivent être raccordés à la même source d'alimentation électrique.

BORNIER

COMMANDE FLOTTANTE

0...10

à D
à G

24

Raccorder par transfo. d'isol. de sécurité!!

3
2
1

5
4

2-10 VCC Modulant
10-2 VCC Modulant
0-10 VCC Modulant
10-0 VCC Modulant
Flottant, avant
Flottant, arrière

*Position sélecteur
de fonction

*Position de réglage usine

COMMANDE MODULANTE

U

Y

24

Raccorder par transfo. d'isol. de sécurité!!

3

2

1

5

4

0(2)...10 VCC
10...0(2) VCC

0(2)...10 VCC
10...0(2) VCC *Position de réglage usine

2-10 VCC Modulant
10-2 VCC Modulant
0-10 VCC Modulant
10-0 VCC Modulant
Flottant, avant
Flottant, arrière

* Position sélecteur
de fonction

BORNIER

CONTACTS AUX.

S

S

S

S

S

S

S3 noir
S2 noir
S1 noir

S6 gris
S5 gris
S4 gris

COMMANDE FLOTTANTE

0...10

à D
à G

24

Raccorder par transfo. d'isol. de sécurité!!

3
2
1

5
4

2-10 VCC Modulant
10-2 VCC Modulant
0-10 VCC Modulant
10-0 VCC Modulant
Flottant, avant
Flottant, arrière

*Position sélecteur
de fonction

*Position de réglage usine

COMMANDE MODULANTE

U

Y

24

Raccorder par transfo. d'isol. de sécurité! !

3

2

1

5

4

0(2)...10 VCC
10...0(2) VCC

0(2)...10 VCC
10...0(2) VCC *Position de réglage usine

2-10 VCC Modulant
10-2 VCC Modulant
0-10 VCC Modulant
10-0 VCC Modulant
Flottant, avant
Flottant, arrière

*Position sélecteur
de fonction

SmartAct S10010, S20010

Honeywell Building Solutions

St AUBIN LYON MONACO
91193 Gif sur Yvette Cedex Tél. : 04 78 78 96 00 Tél. : 00 377 93 50 40 31
Tél. : 01 60 19 80 00 Fax : 04 78 78 96 19 Fax : 00 377 93 25 04 37
Fax : 01 60 19 81 81
 MARSEILLE TOULOUSE STRASBOURG
 Tél. : 04 42 15 45 36 Tél. : 05 34 56 17 43 Tél. : 03 88 65 16 80
 Fax : 04 42 15 45 03 Fax : 05 34 56 16 40 Fax : 03 88 65 16 40

Susceptible d'être modifié sans préavis Site de fabrication certifié :

DIMENSIONS

Fig. 7. Dimensions (en mm)

6

100
50 50

40

6 4
 (m

 i n
 .

)

247
156

76 (mini. de l'extrémité de l'axe)

76 (mini.)

75

