

VT-PF-D24-V(1)

壓力.流量控制閥用功率放大器
Power Amplifiers For Pressure & Flow Control Valves
參數

型號	VT-PF-D24-V	
名稱 閥	壓力(P)	流量(F)
功能模型	直流輸入型	
DC 電源輸入	24VDC	
輸出功率(最大)	24W	48W
負 載 阻 抗	10歐	40歐
最大輸出電流	1000mA	800mA
响 应 速 度	0.1s-5s	0.1s-5s
控制信號輸入	0~+10VDC	0∼+10VDC
FUSE	2.5A	2.5A
環境溫度	0∼75℃	
溫度漂移(最大)	0.3mA/℃	
儲藏溫度	-10~75°C	
安装方式	轨道卡式	

图例VT-PF-D24-V(2)

單位:mm

*以上說明,"F"代表"流量","P"代表壓力,F(UP)爲流量上升低斜率F(DOWN)爲流量下降低斜率,F(MAX)爲流量最大值,F(MIN)爲流量最小值,以此類推

图例VT-PF-D24-V(3)

- 1、配線方式:如上圖示,建議如下:
- 1) 電流錶配線如上圖例,選擇1安培直流電流錶(1A, DC) 壓力若不裝電流錶,則以壓力錶作爲調整的依據 强烈建議流量的調整一定裝電流錶,以作爲調整依據
- 2) 控制訊號輸入僅列出常用兩種方式,僅能選擇其中一種方式 做控制: (1) 直接由控制器輸出0~10VDC做控制
 - (2) 使用可變電阻,連接板子上+12V輸出做控制

2、調整步驟:

(一)最小直調整(MIN):

當控制訊號輸出爲**0**V時,調整至所需的起始电流值. (順時針調整,輸出增加)

(二)最大值調整(MAX):

當控制訊號輸出爲10V時,調整至所需要的最大电流值. (順時針調整,輸出增加,可變電阻調整時,可調到12V)

(三)上升斜率調整(UP):

順時針調整,上升時間短,反應速度快 逆時針調整,上升時間長,反應速度慢

(四)下降斜率調整(DOWN)

順時針調整,下降時間短,反應速度快 逆時針調整,下降時間長,反應速度慢

注:因在调整最大值与最小值调整时,两者存在相互较小的牵引作用,所以需反复校正一两次各自的值,建议在调整时,先校正起始值,然后调整最大值,之后再核实一次