

Pedali compatti ad effetto Hall Serie Nomos

I nuovi pedali acceleratori della serie Nomos integrano tutto il know how Elen sulla sensoristica programmabile in un prodotto concepito per veicoli da lavoro a motore elettrico o a motore termico: il segnale di uscita e la soglia di scatto IVS sono ottenuti grazie al firmware della scheda, a partire unicamente dalla rotazione del perno della leva. Ciò garantisce un segnale affidabile, preciso, ripetibile e configurabile dal cliente, senza calibrazioni manuali nel processo produttivo; inoltre la meccanica interna è semplice e robusta, non comporta l'impiego di microswitch e altre parti soggette a usura.

COMPATTO

Dimensioni: 120 x 50 x 60 Peso: 400 g

VERSATILE

Alimentazione: 5 V; 10-30V; 12-48 V

Output analogico o PWM programmabile (per ciascun canale): livelli min – max entro il range di alimentazione o duty cycle; inclinazione crescente o decrescente

IVS: singolo o doppio; NO o NC; contatto pulito o open drain

soglia di scatto programmabile su valore a scelta

Segnale di uscita: singolo o doppio

Connettore a scelta

AFFIDABILE

Effetto Hall contactless
Doppia molla di richiamo
Output e IVS gestiti dal firmware,
senza interruttori a contatto né calibrazioni manuali
Grado di protezione IP67
Immunità alle vibrazioni e ai disturbi elettromagnetici
Circuiti isolati e galvanicamente distinti (vers. 2 output)

FUNCTIONAL SAFE

Adatto per applicazioni di sicurezza secondo la normativa EN ISO 13849 Circuiti isolati e galvanicamente distinti

Caratteristiche costruttive

1 SCHEDA ELETTRONICA PROGRAMMABILE 🕃

Il sensore angolare integrato nella base rileva la rotazione del perno della leva, senza usura meccanica. La scheda programmabile garantisce un'ampia gamma di configurazioni dell'output e dell'IVS. La scheda integra il segnale IVS eliminando l'utilizzo di microswitch a contatto e i relativi raccordi meccanici. Garantisce un segnale affidabile, preciso, ripetibile e configurabile dal cliente, senza calibrazioni manuali nel processo produttivo.

4 MECCANICA SEMPLICE E ROBUSTA

SCHEDA COMPLETAMENTE RESINATA

Garantisce totale immunità alle infiltrazioni

CIRCUITI INDIPENDENTI

Le versioni con doppio output sono realizzate integrando sullo stesso supporto due sensori con circuiti completamente indipendenti e galvanicamente isolati, in conformità ai requisiti di functional safety previsti dalla normativa EN ISO 13849

DOPPIA MOLLA DI RICHIAMO per una maggiore affidabilità e sicurezza GRUPPO ALBERINO IN ACCIAIO INOX protezione contro la corrosione RALLE AUTOLUBRIFICANTI nel tempo rimangono lubrificate riducendo

L'assenza di usura tra parti meccaniche in movimento garantisce un segnale che non degrada con l'utilizzo.

■ Principio di funzionamento

Caratteristiche dimensionali

Il segnale viene acquisito ed elaborato da un chip programmabile che dà in uscita un segnale lineare e proporzionale all'angolo di rotazione o un segnale PWM con duty cycle proporzionale all'angolo di rotazione.

Connettori

Il numero dei pin del connettore è determinato dalla configurazione elettronica scelta; su richiesta del cliente è possibile montare ulteriori modelli non rappresentati.

■ Segnali di uscita

N SOLATION SOLATION SOLATION Prot. OUTPUT 2 (OPZIONALE) N SOLATION OUTPUT 2 (OPZIONALE) N SOLATION OUTPUT 2 (OPZIONALE) N SOLATION OUTPUT 2 (OPZIONALE)

RIDONDANZA

Come illustrato nello schema a sinistra, nelle versioni a doppio output ogni segnale è ottenuto con un circuito indipendente e galvanicamente isolato: nello stesso case sono presenti due sensori completamente separati, dal rilevamento del campo magnetico fino ai pin del connettore, senza nulla in comune se non la parte meccanica.

Inoltre è possibile configurare diversamente ciascun segnale, in modo da ottenere le caratteristiche di diagnosticabilità previste dai requisiti di functional safety. Nella tabella riportata sotto sono riportate le opzioni disponibili per ciascun segnale, divise per tipo (output e IVS).

OUTPUT SIGNAL IVS SIGNAL Analogico O IVS NO_ IVS 1 Increasing Il segnale di uscita è costituito da un livello di -0 tensione proporzionale all'angolo di rotazione della O leva. Grazie alla logica di programmazione della **Contatto pulito** scheda sono configurabili (per ogni canale) gli estremi Travel [*] eventuali disturbi della minimo e massimo (purchè entro il limite della tensione circuiteria non si propagano sul contatto dell'IVS Out (V) **G** IVS NC di alimentazione) e Decreasing IVS 1 l'inclinazione positiva o negativa della curva. La programmazione garantisce un segnale affidabile, preciso e O ripetibile. Travel [*] ncreasing **PWM** Il segnale di uscita è costituito da un'onda quadra con duty cycle proporzionale all'angolo di rotazione della O leva. Grazie alla logica di programmazione della **Open Drain** scheda sono configurabili (per ogni canale) gli estremi l'interfacciamento Outy Cycle [%] richiede un solo pin minimo e massimo e l'inclinazione positiva o Decreasing negativa della curva. La programmazione garantisce un segnale affidabile, preciso e O ripetibile.

■ Diagnosticabilità

_ D.agocoas					
Segnale analogico[V]	Vcc >Sig > Gnd	Vcc>2 output stesso segno > Gnd	Vcc> 2 output incrociati > Gnd	OUTPUT ANALOGICO + OUTPUT PWM	
Segnale PWM % duty cycle	100% > Sig% > 0 %	100%>2 output stesso segno % > 0%	100%>2 output incrociati % > 0%	-	
TIPO DI GUASTO	Out (V) A Vcc V2 Stand by Punhed position	Out (V) Ver Vs	Out (V) A Vec Vs.	Vs Stand by Public Position	
Cortocircuito Vs Vcc	L'uscita va a Vcc che non è un valore nominale	❤️ Ok (per ciascun segnale)	❤️ Ok (per ciascun segnale)	❤️ Ok (per ciascun segnale)	
Cortocircuito Vs Gnd	L'uscita va a Gnd che non è un valore nominale	❤️ Ok (per ciascun segnale)	❤️ Ok (per ciascun segnale)	❤️ Ok (per ciascun segnale)	
Cortocircuito tra segnali	-	Ok I due segnali non possono mai assumere lo stesso valore in condizioni nominali	No In corrispondenza della posizione "X" i due segnali assumono lo stesso valore	Ok in corrispondenza di una data posizione non si possono avere due grandezze uguali	
Guasto su stadio di uscita* (richiede algoritmo con relazione nota tra i due segnali)	- Se	✓ Ok i due valori corrispondono il funzionamento è c	✓ Ok orretto, diveramente uno dei due segnali è gua	✔ Ok	

■ Specifiche tecniche

	SPECIFICA	VALORI STANDARD					NORMATIVE DI RIFERIMENTO	сиѕтом	
	Principio di funzionamento	Effetto Hall			o Hall				
	Numero segnali	1			2			-	
	Tensione di alimentazione	5V ± 5%	[10, 30]V	[12, 48]V	5V ± 5%	[10, 30]V	[12,48]V	ELEN PDV Rev.3 - 5.1	G
	Tipo uscita analogica	Lineare	Lineare	Lineare	Lineare	Lineare	Lineare	·	È possibile scegliere sia gli estremi, che il segno della pendenza della caratteristica lineare di uscita.
	Corrente assorbita (NO LOAD)	30mA			20mA per canale			ELEN PDV Rev.3 - 5.2	
ELETTRICO	Corrente di uscita massima	65mA			22.5mA per canale			ELEN PDV Rev.3 - 5.5	
	Linearità	±1%			±1%			-	
	Tempo di risposta	3ms			3ms			-	
	Segnale IVS	Opzionale; soglia di scatto configurabile						-	G
	Protezione dal cortocircuito sul segnale IVS	SI					ELEN PDV Rev.3 - 5.4	V	
	Protezione cortocircuito segnale di uscita	VERSO VCC PER 5' VERSO GND PER 5'					ELEN PDV Rev.3 - 5.4	V	
	Protezione da sovratensione	80V					ELEN PDV Rev.3 - 5.7	V	
	Protezione inversione polarità	-12V					ELEN PDV Rev.3 - 5.3	V	
	protezione impulsi ISO	-	1, 2A, 2B, 3A, 3B. 4	1, 2A, 2B, 3A, 3B. 4	-	1, 2A, 2B, 3A, 3B. 4	1, 2A, 2B, 3A, 3B. 4	IS07637-2	V
	protezione LOAD DUMP	-	SI	SI	-	SI	SI	IS07637-2	V
	Protezioni ESD	±8kV CONTATTO ; ±15kV ARIA ;					IEC 61000-4-2	V	
AMBIENTALE	Temperatura funzionamento	[-30,+80]°C					EN 60068-2-1; EN 60068-2-2; EN 60068-2-30	*	
	Temperatura di stoccaggio	[-40, +100]°C					EN 60068-2-1; EN 60068-2-2; EN 60068-2-30	***	
	Gradi di protezione	IP67					EC 60529	***	
	Resistenza a vibrazioni	Campo di frequenza: 5 a 2000 Hz (20g) Assi di vibrazione: x, y, z					EN 600068-2-6	*	
	Compatibilità EMC	BCI Class "A" 100mA @ [1, 400]MHz					ISO 11452-4	***	
	Life cycle	10000000 operazioni					-		
0	Materiale della pedana	PA66 + 30% SV				-			
MECCANICO	Materiale della base	PA66 + 30% SV				-			
	Materiale del coperchio	PA66 + 30% SV					-		
~	Materiale della staffa	ACCIAIO INOX						-	

■ Riferimenti

ELEN PDV Rev. 3 # D0036778 - Internal Test Specification (availabile on request)

CEI EN 61000-4-2 - Electromagnetic compatibility (EMC) - Part 4-2: Testing and measurement tecniques - Electrostatic discharge immunity test

CEI IEC 60068-2-1 - Environmental testing - Part 2.1:

Tests - Test A: Cold

CEI IEC 60068-2-2 - Environmental testing - Part 2-2:

Tests - Test B: Dry heat

CEI IEC 60068-2-30 - Environmental testing - Part 2-30:

Tests - Test Db: Damp heat, cyclic (12h + 12h cycle)

CEI IEC 60529 - Degrees of protection provided by

enclosures (IP Code)
IEC 60068-2-6 – Environmental testing – Part 2.6:
Tests – Test Fc: Vibration (sinusoidal) ISO 11452-4 - Road vehicles - Component test methods

for electrical disturbances from narrowband radiated electromagnetic energy – Part 4: Bulk current injection (BCI)

■ Tracciabilità

Montaggio pedale

