

Solutions

Mining Machinery

Mining machinery

Solutions for

Long conveyors in mining, tunneling and cement factories

Motor control and monitoring of energy consumption

Pumping systems and services

Crushing equipment

ABOUT CARLO GAVAZZI

Carlo Gavazzi Automation is a multinational electronics group active in designing, manufacturing and marketing of electronic equipment targeted at the global markets of industrial and building automation.

Our history is full of firsts and our products are installed in a huge number of applications all over the world. With more than 80 years of successful operation, our experience is unparalleled.

We have our headquarters in Europe and numerous offices around the world.

Our R&D competence centres and production sites are located in Denmark, Italy, Lithuania, Malta and the People's Republic of China.

We operate worldwide through 22 of our own sales companies and also selected representatives in more than 65 countries, from the United States in the West to the Pacific Rim in the East.

Our core competence in automation spans four product lines: Sensors, Switches, Controls and Fieldbuses.

Our wide array of products includes sensors, monitoring relays, timers, energy management system, solid state relays, safety devices and fieldbus systems.

We focus our expertise on offering state-of-the-art product solutions in selected market segments.

Our customers include original equipment manufacturers of packaging machines, plastic-injection moulding machines, food and beverage production machines, conveying and material handling equipment, door and entrance control systems, lifts and escalators, as well as heating, ventilation and air-conditioning devices.

DESIGNED TO MEET MARKET REQUIREMENTS

The global mining equipment market is primarily driven by factors such as increasing mining activities in developing countries and the rising demand for technically advanced solutions across the globe.

Several large projects planned in Brazil, Russia, Australia, Africa and other regions are expected to drive the mining equipment industry in the coming years.

Coal mining and other underground mining activities taking place in the emerging markets, especially in the Americas and Asia Pacific, are leading to huge demand for mining equipment in these regions.

Carlo Gavazzi offers its DuplineSafe system to monitor long conveyors in order to control the operation and check the safety status.

DuplineSafe is based on the Dupline® fieldbus, a system that has been used in more than 120,000 installations worldwide in the harshest industrial environments. Dupline® is especially in demand due to its reliability, simplicity and ability to transmit signals over long distances - no need for special network modules or special handling. This is one of the main reasons why DuplineSafe is the leading safety bus system worldwide for long conveyors in mines, tunnels, cement factories, stone mills etc.

In addition, Carlo Gavazzi offers a wide range of soft starters and variable frequency drives to control starting/

stopping, torque, ramp-up and ramp down of pumps in de-watering plants, as well as the soft start and stop of the motors in crushers, conveyors and other equipment used in mining production sites.

Mining Machinery

Long conveyors in mining, tunneling and cement factories

Safety relay output module

GS3830

Profibus DP gateway

GS3891

Dupline® Profinet gateway + master channel generator

**GS3391
GS3390**

Input modules

GS7510

Along bulk material conveyors in mines, tunnels, cement factories etc. there are several emergency stop switches connected to a pull-wire, enabling the workers to stop the belt at any point in case of an emergency situation or a fault on the belt.

In order to reduce costly downtime of

the belt, it is important that the location and nature of the problem is identified as quickly as possible.

The traditional wiring solution does not provide the diagnostics, it merely stops the belt. Parallel wiring is a high-cost solution, since long conveyors may have more than 50 switches installed.

DuplineSafe represents a simple, flexible and cost-effective solution. A single two-wire bus cable is pulled along the conveyor. At each pull-wire safety switch, a small DuplineSafe input module is connected to the two bus wires and to the normally closed contact set of the safety switch. The input module continuously transmits the status of the safety switch in a dynamic way using the DuplineSafe address assigned to the module. The power supply for the input module is derived from the two-wire bus, hence no local power supply is required. In the machine room, a DuplineSafe relay output module is continuously monitoring the bus and the status of all the safety switches. If one of the safety

Handheld programming and test tools

GS7380

Optical converters

**GS3492
GS3493**

Modbus RS485 gateway

GSTI50

Certus configurable safety modules

CERTUS

switches is activated, or if a bus fault is detected, the output module will deactivate its safety relay and thereby stop the belt. The status of the safety switches can be monitored from e.g. an HMI or LED mimic panel, providing fast and precise diagnostics.

The signals can also be monitored from a PLC or PC, for example by using the Profinet gateway or the Modbus interface. The new Dupline® Profinet gateway allows the use of Dupline® and DuplineSafe as a field level sub-system under Profinet, and also allows for accurate integration in a Profinet based PLC environment. Up to 7 Dupline® master generators can be plugged into the Profinet main unit.

DuplineSafe keeps up production and makes your plant safer

- Immediate and precise diagnostics
- Up to 5 km (3.1 miles) transmission distance without repeater
- Bus-powered input modules
- Easy to design, install and expand
- Multiple safety relays can read the same inputs
- TÜV-approved

Minina Machinery

Motor control and monitoring of energy consumption

Motor thermistor relays

**DTA04
DTA72**

Multifunction monitoring relay with NFC

DPD02

Current monitoring relay

DIB

Load guard monitoring relays

DWB01

Earth leakage relay

DEB71

We know how crucial the control of conveyor belts is for materials handling of ore and mining productivity.

In a coal mine the ore is transported via a series of conveyors for thousands of metres (yards) from trains to stockpile areas.

If a conveyor motor fails, there is loss of production. The Corlo Gavazzi range of monitoring relays can provide an easy way to keep the main source of possible problems under control: DTA relays monitor motor temperature, the DPD can

be used either for motors or for generators as it can monitor both 3-phase voltage and frequency as well as asymmetry. DIB and DWB relays can guard from overloads by monitoring current, cosphi and active power.

Core balance transformers

CTG

Graphical displays

**BTM-T4
BTM-T7**

Variable frequency drives

RVLF

Inductive sensors

**ICS12
ICS18
ICS30**

In mining applications there is often a lot of moisture in the environment and this makes it very important to monitor earth leakage current.

DEB71 is a Modular Residual Current monitoring relay which, together with the external CTG Core Balance Transformer, is able to detect any current leak and provide protection according to the EN60947-2 Annex M Norm.

The measured earth leakage current can be shown by the LED bar indicator on the front face of the relay itself.

Pre-alarm output is provided at 60% of the set trip threshold in order to be warned before alarm tripping takes place.

Conveyors are typical applications

where variable frequency drives offer a number of advantages.

The Carlo Gavazzi RVLF variable frequency drives are used for speed control of conveyors for optimal process control, as well as high starting

torque whilst reducing stresses on the belts and shafts.

They conform to EMI radio standard and EMC immunity standard EN 61800-3 for the second environment (Industrial sites).

Mining Machinery

Pumping systems and services

Soft starters

RSWT

Soft starters

RSGD

Variable frequency drives

RVLF

Pump alternating monitoring relays

**DLA71/DLA73
DPD02
DTA71/DTA72**

Power transducers

CPT DIN

Energy analysers

EM24

The reliability of pumping equipment is crucial for removing water in an effective mining operation.

The RSWT soft starters are designed with a dedicated and self learning algorithm to ensure that the pump starts and stops smoothly.

The algorithm is self-learning, so as to remove as many settings as possible. In fact, we are the first to come up with a soft-starter which requires just a 1-knob setting for complete soft-starting and soft-stopping.

The Carlo Gavazzi product range to ensure the reliable operation of pumping systems includes the RSGD series soft starters and the RVLF variable frequency drives.

The DLA71/DLA73 monitoring relays are specifically made for pumping systems where two or three pumps have to work in parallel: they manage the signals from the inputs, sequentially activating the

working cycle of the pumps. In addition, Carlo Gavazzi products are used for the control of ventilation plants, as well as for the monitoring of energy parameters and consumption.

Crushing equipment

Variable frequency drives

RVLF

Load guard monitoring relays

DWB01

Inductive sensors

**ICB12
ICB18
ICB30**

Photoelectric sensors

**MOF
S142**

Certus configurable safety modules

CERTUS

Mining crusher machines are extremely important to the mining process, in order to reduce the material to a fine consistency for the processing and using of precious excavated resources.

Jaw crushers are very robust and they have sufficient torque to break the stone. They use over dimensioned electric motors and large flywheels to accumulate kinetic energy.

The load characteristics in the case of jaw crushers continuously vary, due to the various sizes of the rock entering the feed. The motor goes to overload peaks and comes down.

Starting needs to be smooth to minimize mechanical stresses and

eliminate high starting currents. The RVLF variable frequency drives provide an effective way to meet the smooth starting requirements and motor speed variations, by automatically adjusting the torque. Inductive sensors ICB series, certified Class 1, Division 2 for hazardous environment, are also used in these plants.

As well as, the photoelectric sensors MOF with amplifier S142 can be used to detect stones on conveyor belts.

Worker safety is a mandatory in areas around crushing equipment.

The Carlo Gavazzi Certus is a flexible modular system able to

manage and monitor several sensors and commands at the same time in order to guarantee the safety of the operators engaged in the work.

Mining machinery

Our product range

Safety relay output module

Profibus DP gateway

Input modules

Handheld programming and test tool

GS3830

- Dimensions: 77 x 144 x 70 mm
- Monitors up to 63 safety input modules
- For mounting on DIN-rail (EN50022)
- 230 VAC power supply
- Approvals/Marks: cULus approved
- Approved by TÜV Rheinland Group according to IEC/EN 61508-SIL3, IEC/EN 62061-SIL3 and ISO/EN 13849-1 PL e

GS3891

- Dimensions: 77 x 144 x 70 mm
- Profibus-DP slave according to EN50170
- For mounting on DIN-rail (EN50022)
- 230 VAC power supply
- Approvals/Marks: cULus approved

GS7510

- Dimensions: 36 x 57.5 x 16.4 mm
- Powered by the bus
- IP67 rating
- Approvals/Marks: cULus approved
- Approved by TÜV Rheinland Group according to EC/EN 61508-SIL3, IEC/EN 62061-SIL3 and ISO/EN 13849-1 PL e

GS7380

- Dimensions: 145 x 90 x 28 mm
- Used for address coding of GS75102101 and configuration of GS38300143230
- Battery-powered

MAIN FEATURES

- Automatic or manual restart
- Status output for external equipment
- Easy configuration and testing with handheld programming tool

MAIN FEATURES

- Makes DuplineSafe diagnostics available on Profibus-DP
- Several gateways can be connected to the same bus
- Useful for interfacing to PLCs and PCs

MAIN FEATURES

- Easy coding and testing with handheld programming tool
- Small dimensions (57.5 x 36.0 x 16.4 mm) for decentralized installation at the actual location of the safety switch

MAIN FEATURES

- Can be connected at any point on the bus to read out status of all safety signals
- Easy-to-use

Optical converters

Modbus RS485 gateway

Dupline® profinet gateway

Dupline® master channel generator

GS3492 / GS3493

- Dimensions: 77 x 72 x 70 mm
- Runs on optical multimode fibre pairs (50/125, 62.5/125)
- ST type connector
- For mounting on DIN-rail (EN50022)
- AC power supply

MAIN FEATURES

- Up to 5 km / 3.1 miles optical transmission distance with 62.5/125 fibre
- Converts DuplineSafe for transmission on optical fibre

GST150

- Dimensions: 55 x 70 x 15 mm
- Enables monitoring of safety signals from text displays, touchscreens, PLCs and PCs
- Power supply from bus and text display
- Approvals/Marks: cULus approved

MAIN FEATURES

- Small dimension housing for mounting directly at text display
- Several GST150s can be connected to the same bus

GS3391

- Dimensions: 90 x 35 x 58.5 mm
- 24 VDC power supply
- For mounting on DIN-Rail
- Profinet-DP slave

MAIN FEATURES

- Makes DuplineSafe diagnostics available on Profinet-DP
- Up to 7 master generators can be connected via the HS RS485 bus (side connector)
- Built-in mini-webserver
- Interfacing with PLCs and PCs

GS3390

- Dimensions: 90 x 35 x 58.5 mm
- 24 VDC power supply
- For mounting on DIN-Rail
- Module that generates 128 Dupline® channels and power to the bus modules
- Extended digital output mode for Profinet

MAIN FEATURES

- Generates Dupline® carrier signal
- Supports digital I/O, Analink I/O, Mux BCD I/O, 8-digit I/O

Our product range

3-phase pumps and ventilators soft starters	3-phase general purpose soft starters	Variable frequency drives	Inductive sensors
--	--	----------------------------------	--------------------------

RSWT

- Motor rating: up to 45 kW (90 A)
- 3-phase controlled & internally bypassed
- Operational voltage: RSWT40: 220 - 400 VAC, RSWT60: 220 - 600 VAC
- PTC input, Alarm - Top of Ramp - Run relay indication
- Approvals/Marks: cULus, CCC, EAC

MAIN FEATURES

- Easy to use and set up
- Self-learning algorithm to improve pump starts/stops
- Integrated overload protection (Class 10)

RSGD

- Operational voltage range: 187-440VAC, 187-660 VAC
- Operational current range: 12 AAC up to 100 AAC
- Control voltage: 24 VAC/DC, 110 - 400 VAC
- Serial communication (Modbus 2-wire) [RSGD 75mm models]
- Approvals/Marks: cULus, CCC, EAC

MAIN FEATURES

- Easy to use and set-up
- Self-learning algorithm to adapt to different loads
- Auxiliary relays for top of ramp and alarms

RVLF

- Compact dimensions, with ratings up to 11kW
- V/F and SLV control inbuilt
- Drive voltage ratings: 100 - 120VAC; 200-240VAC; 380-480VAC
- Drive kW rating: - 0.4kW - 11kW (0.5HP - 15HP)
- Approvals/Marks: CE - cULus

MAIN FEATURES

- Ease of use with minimal settings
- Precision low speed control with SLV algorithms
- Inbuilt filters on most models to reduce harmonics disturbance

ICB12 / ICB18 / ICB30

- M12, M18 and M30 NPB housing in short or long barrel lengths
- Standard, double and triple distance sensing ranges
- Output functions: NO or NC, NPN or PNP
- Two metre oil resistant PVC cable or M12 plug version
- Approvals/Marks: CE - cULus - cCSAus

MAIN FEATURES

- CSA certified for hazardous location - Class 1 Division 2
- High precision and reliability thanks to microprocessor technology
- Laser engraved information on the front cap, permanently legible

Inductive sensors	Photoelectric sensors	Photoelectric amplifiers	Motor thermistor relays
--------------------------	------------------------------	---------------------------------	--------------------------------

ICS12 / ICS18 / ICS30

- M12, M18 and M30 stainless steel housing
- Sensing distance from 2 mm up to 22 mm
- Degree of protection: IP67, IP68 and IP69K
- Approvals/Marks: CE - cULus - cCSAus ECOLAB

MAIN FEATURES

- CSA certified for hazardous location - Class 1 Division 2
- Short-circuit and overload LED indication
- Extended temperature range: -40°C to +80°C (-40°C to +85°C for ICS30)

MOFT / MOFR

- Ø 10 mm polycarbonate housing or M12 or M14 stainless steel
- Range: 20 m or 50 m
- For amplifier series S142. and S143.
- Modulated infrared light
- Degree of protection: IP 66 / IP 67
- Approvals/Marks: CE - Atex

MAIN FEATURES

- Water proof, for dirty environment, i.e. water, dust, steam
- High immunity to ambient light

S142

- µ-Processor controlled, amplifier relay for photoelectric switch
- Rated operational voltage: 24 VAC/DC, 24 VAC, 115 VAC or 230 VAC
- Self diagnostic functions
- Approvals/Marks: CE - UL - CSA

MAIN FEATURES

- Automatic or manual emitter power regulation
- Self-diagnostic function

DTA04 / DTA72

- Dimensions: 35mm Mini-DIN Housing
- Motor thermistor relay
- 2 relay outputs
- Universal power supply from 24 V to 240 VAC/DC
- Approvals/Marks: UL - CE

MAIN FEATURES

- Multicolour LED with alarm discrimination
- Auto or manual, local or remote reset, test function
- Ready for reset function

Mining machinery

Our product range

Earth leakage relay

DEB71

- Dimensions: 35 mm Mini-DIN Housing
- 2 SPDT 5 A Relay Outputs
- LED leakage level indicator
- Power supply from 24 V to 240 VAC
- Approvals/Marks: UL and CE (IEC EN 60947-2 Annex M Compliant)

MAIN FEATURES

- Adjustable Trip Current Setting from 30 mA to 30 A
- Remote Test / Reset push button input
- Warning Indication and output

Core balance current transformers

CTG

- 6 Sizes from 35 mm to 210 mm
- Closed round core type
- Screw terminals connection
- 1:1000 ratio
- Approvals/Marks: UL and CE (IEC EN 60947-2 Annex M Compliant)

MAIN FEATURES

- 1:1000 current reduction ratio
- Current transformer
- Single and three phase

3-phase multifunction monitoring relays with NFC

DPD02

- Dimensions: 22.5 mm DIN rail mounting enclosure
- 120 VAC to 480 VAC Delta & Star Mains
- Voltage and frequency monitoring
- 2 SPDT 8 A relay outputs
- Approvals/Marks: UL, CSA and CCC

MAIN FEATURES

- NFC programming
- Up to 10 configurable setpoints
- Apps for Android and Windows PC programming

Current monitoring relay

DIB

- Dimensions: 22.5 DIN rail mounting housing
- AC and DC over and under current monitoring
- 24/48 VAC/DC, 110/230 VAC supplies available
- Adjustable delay on alarm
- Approvals/Marks: cULus Listed, CE

MAIN FEATURES

- Suitable for motors overload protection
- 8A changeover relay output
- Threephase overload detection with external MP3 CT

3-phase load guard monitoring relays

DWB01

- Dimensions: 80 x 45 x 99.5 mm
- TRMS load guard relays for three phase balanced applications
- Measuring if the power factor is within set limits
- LED indication for relay, alarm and power supply ON

MAIN FEATURES

- Automatic and manual start and stop of the system
- Separately adjustable upper/lower level on absolute scale
- Programmable latching or inhibit at set level

Pump alternating monitoring relays

DLA71/DLA73

- Dimensions: 81 x 35.5 x 67.2 mm
- Pump alternating relay for 2 or 3 pumps
- Galvanically separated power supply, 24/48 or 115/230 VAC
- 2x or 3x 5 A SPST relay output (DLA71)
- 3x 5 A SPST relay output (DLA73)
- Approvals/Marks: UL - CSA

MAIN FEATURES

- Built-in function for automatic rotation of the pumps
- Built-in delay for the second or third pump in case simultaneous activation is required
- Plug and play: no settings needed

CERTUS configurable safety modules

CMM

- 4 non-safety test outputs for sensor monitoring
- 2 non-safety programmable digital signal outputs
- 2 non-safety inputs for Start / Restart interlock and EDM
- LOG file with 5 configuration modifications
- Connection with other exp. units via rear bus

MAIN FEATURES

- Also usable as a stand-alone device, able to control any other expansion unit
- 8 safety digital inputs
- 2 safety OSSD pairs (400 mA Output)
- Certified to the highest safety levels: SIL 3, SILcl 3, PL e, Cat.4, CE, TUV, cULus

CERTUS configurable I/O expansion modules

C I/O

- Wide range of Input/Output, Input only or Output only (both OSSD and standard relay) expansion units to serve different application requirements
- Models offer a variety of non-safety Inputs/Outputs such as: inputs for Start/Restart interlock and EDM, test outputs

MAIN FEATURES

- The models offer eight combinations:
 - 8 Inputs 2 Outputs; 12 Inputs 8 test Outputs
 - 8 Inputs, 16 Inputs,
 - 2 OSSD, 4 OSSD
 - 2 relay Outputs, 4 relay Outputs

Our product range

CERTUS speed monitoring modules	Certus multifunction safety module	Certus multifunction safety module	Pull wire limit switch - Safety type
---------------------------------	------------------------------------	------------------------------------	--------------------------------------

CES

- Exp. units to monitor speed (Ple): Zero speed, Max speed, Speed range Motion direction; rotation / translation.
- RJ45 for encoder connections and terminal blocks for connection of proximity (up to 2 proximity switches per module).
- Inputs frequency: Encoder up to 500 KHz (300 KHz for HTL), Proximity up to 5 KHz.

MAIN FEATURES

- The modules allow to configure up to 4 speed thresholds for each logic output (axis)
- Each module integrates two logic outputs configurable via the MSD and is capable to control up to two independent axes

CM22D0A

- Up to 4 OSSD safety outputs
- 2 OSSD auxiliary outputs
- Safety solution for Enhanced safety and high protection in inertia machinery
- Compact dimension, 1 DIN, W x H x D: 18 x 90 x 63 mm.

MAIN FEATURES

- Configurable pre-set delayed safety outputs, set via the hex-switch.
- Can be used in applications with: e-stop, e-gate, limit switch, non-contact switch, safety light curtains, safety light beam, safety mat
- Cat.4 Ple (ISO 13849-1), SIL 3 (IEC 62061), SILCL 3 (IEC 61508)
- Approval by TUV
- Manual or automatic start selectable

CM40D0A / CM30D1A

- 4 OSSD safety outputs (CM40D0A)
- 3 OSSD safety outputs + 1 auxiliary output (CM30D1A)
- Safety solution for basic machines, equipment and production lines
- Compact dimension, 1 DIN, W x H x D: 18 x 90 x 63 mm.

MAIN FEATURES

- Can be used in applications with: e-stop, e-gate, limit switch, non-contact switch, safety light curtains, safety light beam, safety mat
- Cat.4 Ple (ISO 13849-1), SIL 3 (IEC 62061), SILCL 3 (IEC 61508)
- Approval by TUV
- Manual or automatic start selectable

PS31R/PS43R

- Metal body
- Max. wire length 16 m
- Cable gland PG13,5, M20, 1/2" NPT with reset for Emergency stop
- IP 66

MAIN FEATURES

- Slow/snap action contact block
- Compact dimensions

Safety hinges	Graphical displays	Web server and data logger	Modular power analysers
---------------	--------------------	----------------------------	-------------------------

PS38H

- Dimensions 110 x 30 x 15 mm
- Integrated safety circuit
- Conforms to IEC / EN Standards, ISO 13849-1 (SIL3, PL e)
- Stainless steel components
- Contact configurations: 2NO + 2NC / 1NO + 3NC

MAIN FEATURES

- Five different configurations for connection
- Minimum installation width: 30 mm

BTM-T4 / BTM-T7

- 4" / 7" colour display
- Easy setup of graphic pages and functions with the powerful software Wizard
- Activation of internet links through touch buttons
- Support viewing from IP cameras

MAIN FEATURES

- Ethernet connection
- BACnet protocol available
- USB port, SD memory, Modbus RTU serial port
- KNX compatibility plug-in

VMUC-EM

- Dimensions: 83.5 x 45 x 98.5 mm
- Micro PC with Web-server and Web service capability
- Internal 4GB memory and 16GB SDHC card back-up memory
- Management up to 32 energy meters and 11 remote I/O module groups
- Approvals/Marks: CE - cULus

MAIN FEATURES

- Energy analysis of each single load
- Energy bill evaluation
- Alarms control with automatic e-mailing and SMS management

WM30 / WM40

- Dimensions: 96 x 96 mm
- Panel mounting housing.
- Accuracy 0.2 % (voltage, current)
- Universal power supply
- Front protection degree IP65, NEMA4X, NEMA12
- Approvals/Marks: CE - cULus

MAIN FEATURES

- Modular housing to build the instrument according to the real application needs
- Modbus (RTU and TCP/IP, BACnet (MS/TP and IP) and Ethernet/IP and ProfiBus DP VO communication ports available

Mining machinery

Our product range

3-phase energy analysers

EM24

- Dimensions: 90 x 72 x 67 mm
- 1-phase and 3-phase energy meters with direct connection
- Current rates up to 65 A
- Class 1 (kWh) acc. to EN62053-1
- Pulse open collector output or Modbus RTU, Modbus TCP/IP or M-bus port

MAIN FEATURES

- Direct measurement in a very compact housing to save space
- Enables and simplifies energy cost allocation
- MID Annex D certification available retransmission (optional)

3-phase power transducers

CPT DIN

- Dimensions: 83.5 x 45 x 98.5 mm
- DIN-rail housing
- Accuracy 0.5 % (voltage, current)
- Measurement by CT and VT
- Front protection degree IP20
- Analogue, digital, pulse or serial outputs available
- Approvals/Marks: CE - cURus - CSA

MAIN FEATURES

- Very compact size power transducer
- Provides electrical variables set to a PLC to manage compressors and other loads
- Suitable for on-board panel installation

Switching Power Supply

SPD

- Output power 5W to 480W
- Universal input range of 110-240VAC, or, up to 370VDC
- Short Circuit, overload and overvoltage protection
- PFC > 100W
- Approvals/Marks: CE - cULus - CURus - UL1310 Class 2 (up to 90W) - ISA 12.12.1 CLASS I DIV2 - TUV - CCC

MAIN FEATURES

- DC OK signal
- Parallel connection
- Screw, spring or detachable terminal connectors

Switching Power Supply

SPDM

- Output power 30W to 240W
- Universal input range of 110-240VAC, or, up to 370VDC
- Short Circuit, overload, overvoltage and over temperature protection
- Approvals/Marks: CE - cULus - cURus (UL up to 120W) - UL1310 Class 2 (up to 75W)

MAIN FEATURES

- Save up to 20% panel space
- High efficiency and wide operating temperature
- Screw, spring terminal connectors

Switching Power Supply

SPDC

- Compact dimensions, 120W/240W/480W
- 120W - 12/24VDC ; 240W - 24VDC ; 480W - 24/48VDC
- High efficiency >90%
- Operating temperature -25°C to 70°C
- Universal input 90VAC~264VAC / 127VDC~370VDC
- Approvals/Marks: CE - cULus - cURus

MAIN FEATURES

- 150% power boost for up to 3 seconds
- In-built active-PFC
- Parallel connection selection switch

Switching Power Supply

SPUBC / SPUC

- Power supply, UPS and battery charger "All in one" (SPUBC), UPS controller (SPUC)
- 12 or 24 VDC 5 A output (up to 30 A SPUC)
- Power boost up to 2 times rated output, permanent (SPUBC)
- Built-in battery status, complete diagnosis (SPUBC)
- Approvals/Marks: CE - cURus

MAIN FEATURES

- Power supply independent from charger (SPUBC), to be used in addition to 12 or 24 V power supply (SPUC)
- Remote indication for battery operation and battery low
- "Start from battery" and "Empty battery charging" features (SPUBC)

OUR SALES NETWORK IN EUROPE

AUSTRIA

Carlo Gavazzi GmbH
Ketzergasse 374,
A-1230 Wien
Tel: +43 1 888 4112
Fax: +43 1 889 10 53
office@carlogavazzi.at

BELGIUM

Carlo Gavazzi NV/SA
Mechelsesteenweg 311,
B-1800 Vilvoorde
Tel: +32 2 257 4120
Fax: +32 2 257 41 25
sales@carlogavazzi.be

DENMARK

Carlo Gavazzi Handel A/S
Over Hadstenvej 40,
DK-8370 Hadsten
Tel: +45 89 60 6100
Fax: +45 86 98 15 30
handel@gavazzi.dk

FINLAND

Carlo Gavazzi OY AB
Ahventie, 4 B
FI-02170 Espoo
Tel: +358 9 756 2000
myynti@gavazzi.fi

FRANCE

Carlo Gavazzi Sarl
Zac de Paris Nord II, 69, rue de la Belle Etoile,
F-95956 Roissy CDG Cedex
Tel: +33 1 49 38 98 60
Fax: +33 1 48 63 27 43
french.team@carlogavazzi.fr

GERMANY

Carlo Gavazzi GmbH
Pfnorstr. 10-14
D-64293 Darmstadt
Tel: +49 6151 81000
Fax: +49 6151 81 00 40
info@gavazzi.de

GREAT BRITAIN

Carlo Gavazzi UK Ltd
4.4 Frimley Business Park,
Frimley, Camberley, Surrey GU16 7SG
Tel: +44 1 276 854 110
Fax: +44 1 276 682 140
sales@carlogavazzi.co.uk

ITALY

Carlo Gavazzi SpA
Via Milano 13,
I-20020 Lainate
Tel: +39 02 931 761
Fax: +39 02 931 763 01
info@gavazziacbu.it

NETHERLANDS

Carlo Gavazzi BV
Wijkermeerweg 23,
NL-1948 NT Beverwijk
Tel: +31 251 22 9345
Fax: +31 251 22 60 55
info@carlogavazzi.nl

NORWAY

Carlo Gavazzi AS
Melkeveien 13,
N-3919 Porsgrunn
Tel: +47 35 93 0800
Fax: +47 35 93 08 01
post@gavazzi.no

PORTUGAL

Carlo Gavazzi Lda
Rua dos Jerónimos 38-B,
P-1400-212 Lisboa
Tel: +351 21 361 7060
Fax: +351 21 362 13 73
carlogavazzi@carlogavazzi.pt

SPAIN

Carlo Gavazzi SA
Avda. Iparraguirre, 80-82,
E-48940 Leioa (Bizkaia)
Tel: +34 94 480 4037
Fax: +34 94 431 6081
gavazzi@gavazzi.es

SWEDEN

Carlo Gavazzi AB
V:a Kyrkogatan 1,
S-652 24 Karlstad
Tel: +46 54 85 1125
Fax: +46 54 85 11 77
info@carlogavazzi.se

SWITZERLAND

Carlo Gavazzi AG
Verkauf Schweiz/Vente Suisse
Sumpfstrasse 3,
CH-6312 Steinhausen
Tel: +41 41 747 4535
Fax: +41 41 740 45 40
info@carlogavazzi.ch

OUR SALES NETWORK IN THE AMERICAS

USA

Carlo Gavazzi Inc.
750 Hastings Lane,
Buffalo Grove, IL 60089, USA
Tel: +1 847 465 6100
Fax: +1 847 465 7373
sales@carlogavazzi.com

CANADA

Carlo Gavazzi Inc.
2660 Meadowvale Boulevard,
Mississauga, ON L5N 6M6, Canada
Tel: +1 905 542 0979
Fax: +1 905 542 22 48
gavazzi@carlogavazzi.com

MEXICO

Carlo Gavazzi Mexico S.A. de C.V.
Circuito Puericultores 22, Ciudad Satelite
Naucalpan de Juarez, Edo Mex. CP 53100
Mexico
T +52 55 5373 7042
F +52 55 5373 7042
mexicosales@carlogavazzi.com

BRAZIL

Carlo Gavazzi Automação Ltda.Av.
Francisco Matarazzo, 1752
Conj 2108 - Barra Funda - São Paulo/SP
Tel: +55 11 3052 0832
Fax: +55 11 3057 1753
info@carlogavazzi.com.br

OUR SALES NETWORK IN ASIA AND PACIFIC

SINGAPORE

Carlo Gavazzi Automation Singapore Pte. Ltd.
61 Tai Seng Avenue #05-06
Print Media Hub @ Paya Lebar iPark
Singapore 534167
Tel: +65 67 466 990
Fax: +65 67 461 980
info@carlogavazzi.com.sg

MALAYSIA

Carlo Gavazzi Automation (M) SDN. BHD.
D12-06-G, Block D12,
Pusat Perdagangan Dana 1,
Jalan PJU 1A/46, 47301 Petaling Jaya,
Selangor, Malaysia.
Tel: +60 3 7842 7299
Fax: +60 3 7842 7399
sales@gavazzi-asia.com

CHINA

Carlo Gavazzi Automation
(China) Co. Ltd.
Unit 2308, 23/F.,
News Building, Block 1, 1002
Middle Shennan Zhong Road,
Shenzhen, China
Tel: +86 755 83699500
Fax: +86 755 83699300
sales@carlogavazzi.cn

HONG KONG

Carlo Gavazzi Automation
Hong Kong Ltd.
Unit 3 12/F Crown Industrial Bldg.,
106 How Ming St., Kwun Tong,
Kowloon, Hong Kong
Tel: +852 23041228
Fax: +852 23443689

OUR COMPETENCE CENTRES AND PRODUCTION SITES

DENMARK

Carlo Gavazzi Industri A/S
Hadsten

MALTA

Carlo Gavazzi Ltd
Zejtun

ITALY

Carlo Gavazzi Controls SpA
Belluno

LITHUANIA

Uab Carlo Gavazzi Industri Kaunas
Kaunas

CHINA

Carlo Gavazzi Automation (Kunshan) Co., Ltd.
Kunshan

HEADQUARTERS

Carlo Gavazzi Automation SpA
Via Milano, 13
I-20020 - Lainate (MI) - ITALY
Tel: +39 02 931 761
info@gavazziautomation.com

CARLO GAVAZZI
Automation Components

Energy to Components!

www.gavazziautomation.com

