

4. Motor protection - and switching unit
4.2.2-GB Switching unit for 3~ motors with two speeds
(Y/▲ change-over)

Type: **S-DT2S(K)T**

Examples of applications for switching 3~ fans in two steps

Manual 2-step speed change-over (Y/▲) of one or more 3~ fans e. g. in:
 heat exchangers (as warm-air heaters), hoods, ventilation of rooms.

- Via potential-free contact (e. g. of thermostat type SRE1G) the device can be switched ON / OFF in the preselected step. Thus simple temperature control is accomplished.
- Type S-DT2SKT includes potential-free and 230 V power on contacts for the connection of damper control motors or gas valves (hoods application) (see connection example on back).

Equipment

Enclosed version IP 54

- Restart the drive unit after cooling by switching off and back on
- Remote control (ON/OFF) via potential-free contact (terminals "RT"- "RT").
- Motor protection using thermocontact connection (terminals "TK"- "TK"). Automatic switch-off by motor over-temperature. Restart after cooling the drive unit by switch-off and after that switch on the mains voltage or by step-switch ("reset").
- A power on lamp and a control fuse are integrated.
- Automatic switch on after power failure.
- Type S-DT2SKT (additional power on contacts)
 - Potential-free changer (terminals 11, 12, 14)
 - 230 V switched and constant voltage

Type: **S-DT2ST** Part-No. 301024
 Type: **S-DT2SKT** Part-No. 301034 (add. contacts)

Technical data

- Line voltage 3~ 400 V, 50/60 Hz
- Rated current 10 A
- Max. power of motor 4 kW
- Max. line fuse 10 A
- Internal equipment fuse T 2 A (5x 20 mm)
- Max. ambient temperature + 40° C
- Max. contact load (type S-DT2SKT)
 - Potential-free changer (terminals 11, 12, 14) 250 V AC / 2 A
 - 230 V switched and constant voltage max. 1 A
- Protection class IP54
- Weight approx. 1.1 kg
- Plastic housing (ABS)
 - top: light grey RAL 7035
 - bottom: dark-grey marbled UN 7005

Dimension sheet

Connection diagram

Ziehl-Abegg AG
 Heinz-Ziehl-Straße
 D-74653 Künzelsau

Tel.: +49 (0) 7940 16-0
 Fax: +49 (0) 7940 16-200
 info@ziehl-abegg.de <http://www.ziehl-abegg.de>

Connection example for damper control motors

Connection of damper control motors (different models) is possible via the potential-free contacts or via the 230 V contacts of the power on relay. This relay rises, if the device is activated and the fan is running. By switching off via remote control (terminals "RT"-RT") or in case of motor fault (interruption terminals "TK"-TK") the relay falls off.

For damper control motors with "single-wire-control" connection with constant voltage (also in switch position "0") for "damper CLOSE".

For motors with "single-wire-control"

- damper "OPEN": if fan is running, 230 V at terminal
- damper "CLOSE": constant voltage at terminal L, if fan is not running (also in switch position "0")

For motors with "spring return"

- damper "OPEN": if fan is running, 230 V at terminal
- damper "CLOSE": via spring return (if no voltage at)

For motors with "2-wire-control"

- damper "OPEN": if fan is running, voltage at terminal 14
- damper "CLOSE": voltage at terminal 12, fan is not running (also in switch position "0")

