
Каталог

07

Командоконтроллеры
и пульты управления
грузоподъемными механизмами

Типы XK и XJ

1

Содержание Командоконтроллеры
и пульты управления

Стр.

� Серия командоконтроллеров типа ХК и пультов управления типа ХJ 2 и 3

Руководство по выбору командоконтроллеров типов XD и XK. 4 и 5

Руководство по выбору пультов управления типа XJ . 6 и 7

Командоконтроллеры
� Командоконтроллеры типа ХК для грузоподъемных механизмов . 8 и 9

� Командоконтроллеры типа ХКВ для легкого режима работы

грузоподъемных механизмов . 10 � 17

� Командоконтроллеры типа ХКD для среднего режима работы

грузоподъемных механизмов . 18 � 25

� Командоконтроллеры типа ХКM для тяжелого режима работы

грузоподъемных механизмов . 26 � 39

� Размеры . 40 � 43

Потенциометры
� Потенциометры серии XKZ A для стандартного применения . 44

� Потенциометры серий ХКВ Z и XKD Z для применений, требующих

расширенной «нейтральной зоны»,. 45

Переносные и стационарные пульты управления
� Описание. 46 и 47

� Переносные пульты управления серии XJP A для командоконтроллеров типа ХКВ 48 и 49

� Переносные пульты управления серии ХJ9 BA для командоконтроллеров типа ХКВ 50 и 51

� Размеры . 52 и 53

Стационарные или вращающиеся кресло�пульты
� Стационарное кресло�пульт серии XJC C . 54

� Стационарные или вращающиеся кресло�пульты серий XJC D и XJC E 55 � 60

� Размеры . 61

2

Представление Командоконтроллеры
и пульты управления 2

Серии командоконтроллеров типа ХК
и пультов управления типа XJ

Командоконтроллеры ХКВ для легкого режима
работы грузоподъемных механизмов

Командоконтроллеры ХКD для среднего режима
работы грузоподъемных механизмов

Командоконтроллеры ХКМ для тяжелого режима
работы грузоподъемных механизмов

Стационарные или вращающиеся кресло�пульты
XJC для тяжелого режима работы
грузоподъемных механизмов

Переносные пульты управления XJP и XJ9
для тяжелого режима работы грузоподъемных
механизмов

3

Примеры применения Командоконтроллеры
и пульты управления 2

Серия командоконтроллеров типа ХК и пультов
управления типа XJ

Краны для гражданского строительства

Краны для гражданского строительства

Крановое оборудование для
гражданского строительства,
складов, перегрузки
материалов и т.д.

Портальные, мостовые краны
(металлургические и
сталепрокатные комбинаты,
прокатные станы и т.д.)

Мостовые краны

4

Руководство по выбору
командоконтроллеров
типов XD и ХК 0

Командоконтроллеры и пульты
управления 0

Применения Легкий режим работы грузоподъемных механизмов

Компактные и легкие грузы

Для управления небольшим
оборудованием, предназначен�
ным для перегрузки материалов,
подъема рабочих платформ,
вилочных подъёмных
перегрузчиков и т.д.
Предназначены для установки на
кнопочные посты управления
типов XAL, XAM и XAP

Для управления оборудованием для перегрузки материалов,
кранами для гражданского строительства и т.д.
Предназначены для установки на переносные пульты
управления типа XJP

Механическая износостойкость
(в млн. рабочих циклов)

1 (в каждом направлении) 1 (в каждом направлении) 1 (в каждом направлении)

Число направлений Базовое 2 или 4 (в зависимости от модели) 4 4

По заказу – 8 8

Число перемещений 1 или 2 2 2

Максимальное число ступенчатых положений рукоятки
в каждом направлении

XD2: 1 или 2
XD4, XD5: 1

3 3

Типы перемещения
рычага

Ступенчатое С операцией фиксации � � �

С операцией пружинного
возврата в ноль

� � �

Бесступенчатое С операцией пружинного
возврата в ноль

– � �

Рабочие схемы Заранее определённые кулачки Заранее определённые кулачки Кулачки по заказу

Максимальное число контактов на перемещение XD2: 4 (1 или 2 НО контактов в каждом
направлении)
XD4, XD5: 2 (1 НО контакт в каждом
направлении)

4 или 4 + 1 нулевой (центральный)
контакт

4 или 4 + 1 нулевой (центральный)
контакт

Тип контактов (1) Напряжение питания Пост. и пер. тока Пост. и пер. тока Пост. и пер. тока

Номинальный тепловой ток 10 A 10 A 10 A

Механическая износостойкость блоков контактов
(в млн рабочих циклов)

5 1 1

Управляющий элемент Вертикальный рычаг Вертикальный рычаг Вертикальный рычаг

Тип рукоятки (2) a Простая � � �

b1 С механической блокировкой в нулевом
(центральном) положении

– � �

b2 С механической и электрической
блокировками в нулевом (центральном)
положении

– � �

c1 Типа «рукоятка с аварийной кнопкой» – � �

c2 Со встроенной кнопкой – � �

Направляющая рычага Базовая сборка
Отклонение 30о в каждом направлении

Сборка по заказу Сборка по заказу

Максимальное число потенциометров
на одно направление

– 1 или 2 в зависимости от состава
блока контактов

1 или 2 в зависимости от состава
блока контактов

Тип XD2, XD4, XD5 XKB A XKB E

Страница См. каталог «Человеко�машинный
интерфейс»

12 14

(1) Медленносрабатывающие НЗ контакты, работающие на размыкание. Контакты замкнуты при отсутствии выступа/углубления кулачка.
(2) Рукоятки типа b1 и b2 спроектированы в соответствии с французским стандартом для подъёмных механизмов NF E 52070 (принят в декабре 1985). В параграфе 8231 «Электрическое

оборудование подъёмных механизмов» указано, что все управляющие механизмы должны быть спроектированы и расположены так, чтобы избежать любых случайных действий...

5

0
0

Средний режим работы
грузоподъемных механизмов

Тяжелый режим работы грузоподъемных механизмов

Компактное и полностью
конфигурируемое устройство

Максимально прочное и полностью конфигурируемое устройство

Для управления портальными,
мостовыми кранами т.д.
Предназначено для установки на
неподвижные кресло�пульты типа XJC

Для управления мостовыми кранами (металлургия и сталепрокат) и т.д.
Предназначено для установки на кресло�пульты типа XJC

3 в каждом направлении 4 в каждом направлении 4 в каждом направлении 4 в каждом направлении

4 4 2 2

8 8 2 2

2 2 1 1

5 6 6 9

� � � �

� � � �

� � � �

Сборка кулачков по заказу Сборка кулачков по заказу Сборка кулачков по заказу Сборка кулачков по заказу

16 24 24 12

Пост. и пер. тока Пост. и пер. тока Пост. и пер. тока Пост. и пер. тока

10 A 20 A 20 A 20 A

3 4 4 4

Вертикальный рычаг Вертикальный рычаг Вертикальный рычаг Боковой рычаг

� � � �

� � � –

� � � –

� � � –

� � � –

Базовая сборка или по заказу Базовая сборка или по заказу – –

2 2 2 1

XKD F B XKM A XKM B XKM C

20 28 28 34

6

Руководство по выбору
пультов управления
типа XJ

Командоконтроллеры
и пульты управления 0

Применение Тяжелый режим работы грузоподъемных механизмов

Переносные пульты управления

Пульты для дистанционного управления мостовыми кранами

Тип модели Переносная Да
В зависимости от исполнения, с ремнём для переноски, защитными поручнями и нагрудным щитком

Стационарная –

Соответствующий тип контроллера XKB XJP A5: 2 контроллера типа ХКВ, снабжённые
4�контактными блоками на одно перемещение, с
потенциометрами или без них
XJP A6: 2 контроллера типа ХКВ, снабжённые
4�контактными блоками на одно перемещение +
1 контакт нулевой (центральной) позиции, с
потенциометрами или без них

–

XKD – 2 контроллера типа ХКD F, с потенциометрами или без
них

XKM – –

Другие компоненты Кнопки, выключатели и сигнальные лампы ∅ 22 мм: до
8 элементов

Кнопки, выключатели и сигнальные лампы ∅ 22 мм:
от 1 до 7 элементов, в зависимости от модели
Кнопки, выключатели и сигнальные лампы ∅ 30 мм:
от 1 до 5 элементов, в зависимости от модели

Материал корпуса Полиэстер, усиленный стеклом
Цвет: жёлтый

Тип рабочего кресла –

Размеры 430 x 150 x 230 (см. стр. 52) XJ9 BA1: 480 x 255 x 395
XJ9 BA2: 605 x 258 x 645
(см. стр. 53)

Масса � Пустой станции с кабельной манжетой : 2 кг
� Укомплектованной станции : примерно 4 кг

XJ9 BA1:
� Пустой станции с кабельной манжетой : 3,5 кг
� Укомплектованной станции : примерно 7,5 кг

XJ9 BA2:
� Пустой станции с кабельной манжетой: 4,5 кг
� Укомплектованной станции : примерно 8 кг

Тип XJP A� XJ9 BA�

Страница 48 и 49 50 и 51

7

0

Тяжелый режим работы грузоподъемных механизмов

Стационарные или вращающиеся кресло�пульты

Пульты для управления портальными кранами, мостовыми кранами (металлургия и сталепрокат и т.д.)

–

Крепление к полу Крепление к полу
Вращающаяся сборка кресло + панели (подшипники
скольжения)

Крепление к полу

–

Не более одного контроллера типа XKD на каждую панель, с потенциометрами или без них

Не более одного контроллера типа XKМ на каждую панель,
с потенциометрами или без них

1 или 2 контроллера типа XKМ в зависимости от ширины панели, с потенциометрами или без них

– Кнопки, выключатели и сигнальные лампы ∅ 22 или 30 мм: до 22 элементов,
в зависимости от выбранного типа панели

Сталь

Кресло "повышенной комфортности" с подлокотниками и подголовником, в зависимости от модели.
Винтовые пружины подвески с амортизаторами двойного действия

1100 x 630 x 1180 мм (см. стр. 61)
Кожухи: 300 x 225 x 500 мм

1360 x 610 x 1170 мм (см. стр. 61)
Кожухи: 250 � 430 мм
Монтаж по заказу (см. стр. 56 � 60)

55 кг без установленного оборудования

XJC C� XJC D� XJC E�

54 55 55

8

Терминология 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХК для применения
грузоподъёмных механизмов

Командоконтроллер Командоконтроллеры – это устройства для управления грузоподъёмными операциями и
оборудованием по переработке материалов.
Используемые в комбинации с оборудованием систем автоматизации, контроллеры позволяют
осуществлять пуск, разгон и торможение приводов двигателей.
Командоконтроллеры разработаны для встраивания в переносные или стационарные пульты
управления. Исполнение устройств является влаго� и пыленепроницаемым.

Механический блок Включает в себя механическую сборку, состоящую из управляющего рычага, направляющей рычага,
приводного механизма, кулачкового держателя, контактов и элементов для установки
потенциометра.

Управляющий рычаг Управляющий элемент, который позволяет выполнять как раздельное, так и совместное управление
перемещениями. На него надевается пылевлагозащищающая гофрированная манжета,
присоединяется рукоятка и механические и электрические устройства безопасности, которые
приводятся в действие одновременно с возвратом рычага в нулевое (центральное) положение.

Направляющая рычага Существуют 2 типа направляющих рычага:
� стандартный тип:
��универсальная направляющая: позволяет перемещать рычаг в одном или двух направлениях
одновременно («универсальные» контроллеры или контроллеры «с восемью направлениями»);
��крестовая или «двусторонняя» направляющая: позволяет перемещать рычаг только в одном
направлениии.

� специальный тип: в зависимости от применения, используется для управления требуемой
комбинацией перемещений.

Стандартные направляющие рычага

Примеры специальных направляющих рычага

Оконечные упоры Дополнительные устройства для ограничения перемещения рычага в ряде позиций в заданном
направлении.

Рукоятки a Простая рукоятка: неподвижная ручка навинчена на управляющий рычаг

b1 Рукоятка с механической блокировкой в нулевой (центральной) позиции
Функционирование: ручка рукоятки состоит из верхней неподвижной и нижней подвижной частей.
Когда рычаг находится в нулевой (центральной) позиции, он механически блокируется при помощи
скользящего штыря, расположенного внутри рычага.
Для снятия блокировки необходимо потянуть вверх нижнюю часть рукоятки, тем самым
освобождая штырь.

b2 Рукоятка с механической блокировкой в нулевой (центральной) позиции +
электрический контакт
Механическая блокировка аналогична описанной выше. Когда рычаг находится в нулевой
(центральной) позиции, штырь воздействует на блок контактов. Снятие блокировки вызывает
изменение состояния контактов блока.

с1 Рукоятка с аварийной кнопкой
Функционирование: ручка рукоятки состоит из нижней неподвижной части и верхней подвижной
частей.
Нажатие на верхнюю часть ручки приводит к нажатию на скользящий штырь внутри рычага.
Штырь нажимает на подвижную чашку, которая в свою очередь заставляет блок контактов
расположенный в нижней части механизма, изменить своё состояние и остаться в нём вне
зависимости от положения управляющего рычага.

с2 Рукоятка со встроенной "заподлицо" или выступающей кнопкой (для звуковой
сигнализации)
Механическая блокировка аналогична описанной выше.
Ручка рукоятки неподвижна и воздействие осуществляется только через нажатие кнопки на
скользящем штыре.

0˚6˚ 6˚12˚ 12˚18˚ 18˚Универсальная «Крестовая» «Двусторонняя»

b2b1a

c1 c2

9

Терминология (продолжение) 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХК для применения
грузоподъёмных механизмов

Направления Это направление перемещения управляющего рычага из нулевого (центрального) положения в
одном из 2, либо одном из 4 направлений (либо в двух противоположных друг другу направлениях,
либо в одном из четырёх направлений, расположенных друг к другу под углом в 90о).
Диагональным перемещением является операция, когда рычаг передвигается одновременно в двух
направлениях.

Перемещение Перемещение – это комбинация двух направлений по обе стороны от нулевого положения, которые
расположены на одной линии.

Положение электрических контактов Это изменение состояния блока контактов в соответствии с угловым перемещением управляющего
рычага.

Виды перемещения рычага Для каждого направления движения рычага возможны три типа работы рычага:
1 Ступенчатое перемещение, с фиксацией положения рычага
Управляющий рычаг перемещается ступенчато из нулевого (центрального) положения до конечного
положения в требуемом направлении.
Рычаг сохраняет своё положение при отпускании оператором рукоятки.
2 Ступенчатое перемещение, с пружинным возвратом в нулевое положение
Ступенчатое перемещение аналогично вышеописанному, но при отпускании рукоятки оператором
рычаг автоматически возвращается в исходное положение.
3 Бесступенчатое перемещение, с пружинным возвратом в нулевое положение
Управляющий рычаг контроллера перемещается из его центрального (нулевого)
положения до его конечного положения в требуемом направлении бесступенчато. Вне зависимости
от его положения, пружинный рычаг автоматически возвращается в нулевое положение при
отпускании оператором рукоятки.

Электрические контакты При проектировании схемы необходимо учитывать тот факт, что все контакты до воздействия на них
кулачка находятся в закрытом положении.

Схемы работы кулачков Контакты контактных блоков приводятся в движение набором кулачков различной длины,
расположение которых обеспечивает требуемую схему работы.
Данные кулачки могут быть:
��переменного набора, т.е. включать в себя несколько различных поднаборов, установленных на
кулачковом держателе;
��заданными, т.е. для функций широко применяющихся в в наиболее распространённых схемах.
Пример: кулачки обратного действия для задания направления перемещения.

Кулачковые держатели
Механизм, разработанный для установки кулачков командоконтроллеров с различными
комбинациями кулачков.
Воздействие кулачков на контакты

При воздействии на контакт профиля кулачка контакт открывается , гарантируя тем самым чёткое
начало операции. Таким образом, наличие кулачка соответствует отсутствию креста или линии на
схеме.

Примеры графического изображения схемы
Различные методы индикации рабочей последовательности контактов, представлены схемами в
соответствии с МЭК 113�4 или МЭК 337�2А (часть 2).
Таблицы заказа для командоконтроллеров ХК выполненяются в соответствии с МЭК 337�2А (часть 2).
Обратите особое внимание на то, как способ гарантированного электрического перекрытия показан
на рисунке слева для контактов 2 и 4 между позициями 2 и 3.

Рабочий цикл Рабочий цикл, отсчитываемый от начальной общей нулевой позиции – это путь от этой начальной до
крайней позиции в каждом направлении и последующего возврата в исходную нулевую позицию.

A

B

A

D C

B

C

B B+C
2 направления 4 направления 2 направления одновременно

A

B

D CC

A

B
1 перемещение
AB

0 1 2 n

1

2

3

n

1

4 3 2 1 0 1 2 3 4 n

2
3
4

n
1

4 3 2 1 1 2 3 4 n0

6˚6˚ 12˚12˚ 18˚18˚ 24˚24˚ n…n… 0˚

2
3
4

1

2

3

4

Схема контроллера в соответствии МЭК 337�2А

Электрическая схема в соответствии МЭК 113�4

A

D C

B

0

2 перемещения
AB и CD

10

Общее описание 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКВ для легкого режима
работы грузоподъемных механизмов

Компактные устройства, разработанные для управления грузоподъёмным оборудованием для легкого
режима работы и перегрузки материалов. Предназначены для применения в переносных пультах.
Два исполнения:
� XKB A: командоконтроллеры с заранее установленной, неизменяемой схемой;
� XKB E: командоконтроллеры с варьируемой схемой.

Длина: 130 мм. Отклонение в любом направлении: не более 28°.

Универсальная и варьируемая.
Путём добавления к универсальной направляющей полунаправляющих, задаваемых буквой, вы
можете выбрать 9 основных комбинаций.

Общий путь рычага ограничивается 20о либо 12о путём использования съёмных конечных упоров
(XKB Z972 для 20о, XKB Z971 для 12о) при установке полунаправляющих рычага Х или У.

� Простая рукоятка с контактом нулевой (центральной) позиции (замкнут при нуле).
� Рукоятка с механической блокировкой нулевой (центральной) позиции + контакт (замкнут при нуле).
� Рукоятка с аварийной кнопкой с контактом (размыкается при отпускании рукоятки).
� Рукоятка со встроенной ""заподлицо"" или выступающей кнопкой (размыкается при отпускании
кнопки или рукоятки).
Примечание: при выборе контроллера важно определить какой тип рукоятки необходим, так как изменить его
после установки устройства будет невозможно.

Не более 3 позиций в каждом направлении.

� Ступенчатые позиции, с фиксированием операции
Не более трех ступеней в каждом направлении (12, 20, 28о).
� Ступенчатые позиции, с операцией пружинного возврата в ноль.
Не более 3х ступеней в каждом направлении (12, 20, 28о)
(тип ХКВ Е: для каждой ступени может использоваться только один контакт).
� Бесступенчатое перемещение, с операцией пружинного возврата в ноль
Максимальное перемещение – 28о в каждом направлении (тип ХКВЕ: только один контакт может
использоваться для каждого пружинного возврата в нулевое положение).

Блоки контактов, используемые для выполнения схемы, расположены в моноблочной сборке.
Используются 2 типа:
��блок с четырьмя контактами на одно перемещение;
��блок с четырьмя контактами на одно перемещение + 1 контакт нулевой (центральной) позиции.
Для обоих типов возможна установка дополнительного контакта, функция которого зависит от
выбранного типа рукоятки.

XKB A: стандартные схемы могут быть выполнены с использованием заданных кулачков. Данные
кулачки отлиты и не могут быть изменены.
� Два исполнения:
��использование блока с четырьмя контактами на одно перемещение: 2 реверсивных кулачка и 2
функциональных кулачка на перемещение;
��использование блока с четырьмя контактами на одно перемещение +1 контакт нулевой
(центральной) позиции: 2 реверсивных кулачка и 2 функциональных кулачка на каждое перемещение
+1 кулачок нулевой (центральной) позиции.
XKB E: специальные схемы могут быть реализованы при помощи защёлкиваемых кулачков (на каждую
позицию), монтируемых на держателе кулачков. (операция перекрытия контактов невозможна).
� Два исполнения:
��использование блока с четырьмя контактами на одно перемещение: 4 варьируемых кулачка на
каждое перемещение;
��использование блока с четырьмя контактами на одно перемещение + 1 контакт нулевой
(центральной) позиции: 4 варьируемых кулачка на каждое перемещение + 1 базовый кулачок
нулевой (центральной) позиции.

Одна маркировочная вставка размером 100 х 100 из анодированного алюминия с матовым
покрытием.
Стандартные символы «подъём�передвижение» и «поворот» или текст (вносимый в форму заказа,
см. стр. 13)

� Не более двух потенциометров на одно перемещение при использовании схемы с четырьмя
контактами на перемещение.
� Не более одного потенциометра на перемещение при использовании схемы с четырьмя
контактами на перемещение + 1 контакт нулевой (центральной) позиции.

10
92

29
�3

4_
M

XKB �

Управляющий рычаг

Направляющая рычага

S

1

1

1

T

1

2
2

U

2

2
2

V

1

3

3

W

2

3

3

X

3

3

3

Y

3

3
3

Z

1/2

3

3

S + S T + T U + U V + V

W + W X + X Y + Y Z + Z

Z + Y

Конечные упоры

Рукоятки

Позиции электрических контактов

Виды перемещения рычага

Электрические контакты

Схемы кулачков

Маркировка

Установка потенциометра

Характеристики:
стр. 11

Бланк заказа:
стр. 13 и 14

Размеры:
стр. 40

Полунаправляющие

9 основных комбинаций

11

Технические
характеристики 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКВ для легкого режима
работы грузоподъемных механизмов

Условия эксплуатации
Соответствие стандартам МЭК 337�1, NF C 63�140, VDE 0660, часть 2

Сертификация продукта ХКВ А: CSA, 300 В пер.тока � «тяжёлые условия работы», пос.тока � «стандартные условия работы»,
ASE: не более 500 мВ, 10 А, 100 ВА

Климтическое исполнение Стандартное исполнение ТС

Температура окружающего воздуха При хранении °C � 40…+ 70

При работе °C � 20…+ 70

Рабочее положение Любое положение

Виброустойчивость 6 gn (1 � 70 Гц)

Ударопрочность В соответствии с МЭК 68�2�27 20 gn в течение 11 мс

Диэлектрическая прочность В соответствии с МЭК 536
и NF C 20�030

Класс I

Максимальное усилие,
прикладываемое к рычагу,
для перемещения в каждом направлении

даН < 1,7

Степень защиты В соответствии с МЭК 529 IP54 (устройство с простой рукояткой в пыле� и влагонепроницаемом кожухе)

Механическая износостойкость
(в млн коммутационных циклов)

1 в каждом направлении

Масса кг ХКВ А и ХКВ Е: примерно 0,850

Технические характеристики блока контактов
Тип Моноблочная сборка, включающая в себя 9 мостиковых контактов (8 функциональных контактов

и 1 контакт нулевой позиции, монтируемый на основании рычага) или моноблочная сборка,
включающая в себя 11 мостиковых контактов (8 функциональных контактов + 2 контакта нулевой
позиции и 1 контакт нулевой позиции, монтируемый на основании рычага)

Стандартный тепловой ток A 10 в соответствии с МЭК 337�1, NF C 63�140, VDE 0660, CSA C 22�2 №14

Номинальное напряжение изоляции В 500 в соответствии с NF C 20�040, VDE 0110, МЭК 158�1

Категория изоляции Группа С в соответствии с NF C 20�040, VDE 0110

Срабатывание контактов Медленное отключение, мостиковые контакты со срабатыванием на отключение,
НО (зелёный сигнал на пульте), НЗ (красный сигнал на пульте): контакт нулевой позиции,
монтируемый на основании рычага.

Сопротивление терминалов мОм � 25 (в соответствии с NF C 93�050, при 1 А)

Обозначение клемм В соответствии с CENELEC EN 50013

Защита от короткого замыкания Предохранитель типа gG 10 А в соответствии с МЭК 337�1В, VDE 0660, часть 2

Номинальная мощность
В соответствии с МЭК 337�1
Категории применения АС�11 и DC�11
Частота коммутации: 3600 коммутационных циклов/час
Коэффициент загрузки: 0,5

Питание: 50�60 Гц пер.тока
Индуктивная цепь �

Питание: пос.ток

Мощность разрыва в Вт в течение 1 млн ком. циклов

Напряжение, В 24 48 120

� 90 90 75

Присоединение Соединительные винтовые клеммы Размеры подключаемых проводов:
� Не менее 1 х 0,5 мм2

� С кабельным наконечником или без него: не более 2 х 1,5 мм2, 1 х 2,5 мм2, либо зажимами в соответствии
с NF C 20�120

0,5

1

2

48 B

5

0,1
0,4 1 5 10 20

500 B

380 B 220 B 127 B

М
лн

. о
пе

р.
 ц

ик
ло

в

 Ток (А)

Бланк заказа:
стр. 13 и 14

Размеры:
стр. 40

12

Каталожные номера Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКВ для легкого режима работы
грузоподъемных механизмов
Серии ХКВ А и ХКВ Е

Таблица для составления каталожного номера контроллера типа ХКВ
Модель Контакты Рукоятка Перемещение рычага Элементы

установки
потенциометра

AB CD

XKB

Модель

С заранее определённой схемой A

Со схемой с переменным составом E

Блок�контакты

Блок с четырьмя контактами на
перемещение

Клеммы с винтовым креплением 1

Зажимы 6,3 2

Блок с четырьмя контактами на
перемещение + 1 контакт нулевого
(центрального) положения

Клеммы с винтовым креплением 3

Зажимы 6,3 4

Рукоятка

Простая+электрическая блокировка в нулевом (центральном) положении (в остальных положениях контакт закрыт) 1

С механической и электрической блокировками в нулевом (центральном) положении
(в остальных положениях контакт закрыт)

2

Типа «рукоятка с аварийной кнопкой» (при отпускании рукоятки контакт открывается) 4

Со встроенной "заподлицо" кнопкой (в отпущенном положении контакт открыт) 5

Со встроенной выступающей кнопкой (в отпущенном положении контакт открыт) 6

Виды перемещений рычага

Перемещение AB
Перемещение не требуется (заблокировано) 0

Ступенчатое перемещение, с фиксацией операций 1

Бесступенчатое перемещение, с операцией пружинного возврата в ноль 2

Ступенчатое перемещение, с операцией пружинного возврата в ноль (1) 3

Перемещение CD
Перемещение не требуется (заблокировано) 0

Ступенчатое перемещение, с фиксацией операций 1

Бесступенчатое перемещение, с операцией пружинного возврата в ноль 2

Ступенчатое перемещение, с операцией пружинного возврата в ноль (1) 3

Элементы установки потенциометра

Без элементов и без потенциометра 0

Только элементы установки
(без потенциометра)

На перемещении AB 4

На перемещении CD 5

На перемещении AB + CD 6

Элементы установки +потенциометр (2) На перемещении AB 7

На перемещении CD 8

На перемещении AB + CD 9

(1) Рекомендуемый тип рычага при установке потенциометра.
(2) Тип и величина потенциометра должны быть указаны в бланке заказа. Для стандартных потенциометров данные приведены на стр. 44.

Характеристики:
стр. 11

Размеры:
стр. 40

13

Бланк заказа
(для ксерокопирования)

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКВ для легкого режима
работы грузоподъемных механизмов
Серия ХКВ А

Заказчик Компания "Шнейдер Электрик"
Компания Код заказчика Офис продаж –

Представительство – Завод
Ф.И.О. Географический

регион
Номер заказа

Каталожный номер (используйте таблицу для составления каталожного номера контроллера на стр. 12)
Модель Контакты Рукоятка Перемещение рычага Устройство для установки потенциометра

AB CD

Направляющая рычага Приспособление для установки потенциометра

Составьте эскиз и отметьте крестики на поле перемещения рычага на
нижеуказанной схеме�таблице, исходя из возможных типов
полунаправляющих рычага.
При отсутствии данной информации, контроллер будет изготовлен с
«универсальной» направляющей.

Отметьте крестиком � требуемые позиции на нижеуказанной схеме

На перемещении AB Тип/размер

Величина

На перемещении CD Тип/размер

Величина

Маркировка

Без маркировки

С чистой вставкой, номер ХКВ Y1

С символами «поперечное перемещение�поворот», ХКВ Y2

С символами «подъём�перемещение», ХКВ Y3

Со специальным выгравированным текстом, ХКВ Y1001
(чётко укажите данный текст на нижеуказанной схеме)
Управляющий узел с левой стороны

Управляющий узел с правой стороны

Схема 1: 4 контакта на перемещение (вид сверху) Схема 2: 4 контакта+1 нулевой (центральный) контакт на перемещение (вид сверху)

Указатель ориентации Указатель ориентации

(1) Предназначено для определения контактов в схеме автоматизации. Не помечается на командоконтроллере.

MOD

XKB

XKB A

ETI POI GLV CTS MAB MCD PCDPAB

Для заполнения на заводе�производителе

Номер заказа Номер детали

Количество заказываемых устройств

94
84

93
103104

83

0

44 34

4353
54

33

0

23 13
24 14

0

74
64

73
63

0

84
74

83
73

0

13 23
14 24

0

33 43
34 44

0

64

12˚12˚ 20˚20˚ 28˚28˚

12
˚

12
˚

20
˚

20
˚

28
˚

28
˚

12˚12˚ 20˚20˚ 28˚28˚

12
˚

12
˚

20
˚

20
˚

28
˚

28
˚

54
63
53

0

Перемещение CD
Элементы установки Потенциометр

Де
та

ль
 (1

)

Направление D Направление C

Деталь (1)

Направление A
Текст:

Направление B

Н
ап

ра
вл

ен
ие

 D

Н
ап

ра
вл

ен
ие

 C

Текст:

Направление D Направление C

Перемещение CD

Деталь (1)

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

Перемещение CD

Де
та

ль
 (1

)

Направление D Направление C

Деталь (1)

Направление A
Текст:

Направление BН
ап

ра
вл

ен
ие

 D

Н
ап

ра
вл

ен
ие

 C

Текст:

Направление D Направление C
Деталь (1)

На
пр

ав
ле

ни
е

На
пр

ав
ле

ни
е

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

Элементы установки Потенциометр
Деталь (1) Деталь (1)

П
ер

ем
ещ

ен
ие

 A
B

Эл
ем

ен
ты

 у
ст

ан
ов

ки
По

те
нц

ио
м

ет
р

Те
кс

т:

Те
кс

т:

Ад
ап

та
ци

я
По

те
нц

ио
м

ет
р

П
ер

ем
ещ

ен
ие

 A
B

П
ер

ем
ещ

ен
ие

 A
B

П
ер

ем
ещ

ен
ие

 A
B

Эл
ем

ен
ты

 у
ст

ан
ов

ки
По

те
нц

ио
м

ет
р

Элементы установки Потенциометр

Те
кс

т:

Те
кс

т:

Контакт в
основании рычага

Контакт в
основании рычага

Перемещение CD

Характеристики:
стр. 11

Размеры:
стр. 40

См. пример заполнения на стр.15

14

Бланк заказа
(для ксерокопирования)

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКВ для легкого режима
работы грузоподъемных механизмов
Серия ХКВ Е

Заказчик Компания "Шнейдер Электрик"
Компания Код заказчика Офис продаж –

Представительство – Завод
Ф.И.О. Географический

регион
Номер заказа

Каталожный номер (используйте таблицу для составления каталожного номера контроллера на стр. 12)
Модель Контакты Рукоятка Перемещение рычага Устройство для установки потенциометра

AB CD

Направляющая рычага Приспособление для установки потенциометра

Составьте эскиз и отметьте крестики на поле перемещения рычага на
нижеуказанной схеме�таблице, исходя из возможных типов
полунаправляющих рычага.
При отсутствии данной информации, контроллер будет изготовлен с
«универсальной» направляющей.

Отметьте крестиком � требуемые позиции на нижеуказанной схеме

На перемещении AB Тип/размер

Величина

На перемещении CD Тип/размер

Величина

Маркировка

Без маркировки

С чистой вставкой, ХКВ Y1

С символами «поперечное перемещение�поворот», ХКВ Y2

С символами «подъём�перемещение», ХКВ Y3

Со специальным выгравированным текстом, ХКВ Y1001
(чётко укажите данный текст на нижеуказанной схеме)
Управляющий узел с левой стороны

Управляющий узел с правой стороны
� При отсутствия каких�либо отметок все контроллеры серии ХКВ Е поставляются со стандартной схемой серии ХКВ А.

Схема 1: 4 контакта на перемещение (вид сверху) Схема 2: 4 контакта+1 нулевой (центральный) контакт на перемещение (вид сверху)

Указатель ориентации Указатель ориентации

(1) Предназначено для определения контактов в схеме автоматизации. Не помечается на командоконтроллере.
Операция пружинного возврата: на каждой ступени с пружинным возвратом можно использовать только 1 контакт.

MOD

XKB

XKB E

ETI POI GLV CTS MAB MCD PCDPAB

Для заполнения на заводе�производителе

Номер заказа Номер детали

Количество заказываемых устройств

94
84

93
103104

83

0

43 33

4454
53

34

0

23 13
24 14

0

74
64

73
63

0

84
74

83
73

0

13 23
14 24

0

33 43
34 44

0

64
54

63
53

0

12˚12˚ 20˚20˚ 28˚28˚

12
˚

12
˚

20
˚

20
˚

28
˚

28
˚

12˚12˚ 20˚20˚ 28˚28˚

12
˚

12
˚

20
˚

20
˚

28
˚

28
˚

Перемещение CD
Элементы установки Потенциометр

Де
та

ль
 (1

)

Направление D Направление C

Деталь (1)

Направление A
Текст:

Направление BН
ап

ра
вл

ен
ие

 D

Н
ап

ра
вл

ен
ие

 C

Текст:

Направление D Направление C

Перемещение CD

Деталь (1)

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

Перемещение CD

Де
та

ль
 (1

)

Направление D Направление C

Деталь (1)

Направление A
Текст:

Направление B

Н
ап

ра
вл

ен
ие

 D

Н
ап

ра
вл

ен
ие

 C

Текст:

Направление D Направление C
Деталь (1)

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

Элементы установки Потенциометр
Деталь (1) Деталь (1)

П
ер

ем
ещ

ен
ие

 A
B

Эл
ем

ен
ты

 ус
та

но
вк

и
П

от
ен

ци
ом

ет
р

Те
кс

т:

Те
кс

т:

Ад
ап

та
ци

я
П

от
ен

ци
ом

ет
р

П
ер

ем
ещ

ен
ие

 A
B

П
ер

ем
ещ

ен
ие

 A
B

П
ер

ем
ещ

ен
ие

 A
B

Эл
ем

ен
ты

 у
ст

ан
ов

ки
По

те
нц

ио
м

ет
р

Элементы установки Потенциометр

Те
кс

т:

Те
кс

т:

Контакт в
основании рычага

Контакт в
основании рычага

Перемещение CD

15

Пример заполнения бланка
заказа

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКВ для легкого режима
работы грузоподъемных механизмов
Серия ХКВ Е

Требования Составление каталожного номера (см. стр.12)

Контроллер на два перемещения:
«подъём�перемещение»
«Универсальная» направляющая рычага, ограниченная двумя
«нижними» положениями

XKB

Модель

С задаваемой схемой (электрическая схема указана ниже) E

Блок контактов

Блок с четырьмя контактами + 1 нулевым (центральным) контактом на
одно перемещение (присоединительные клеммы с винтовым зажимом)

3

Рукоятка

С аварийной кнопкой 4

Тип операции рычага по перемещению АВ

Бесступенчатое перемещение, с операцией пружинного возврата в ноль 2

Тип операции рычага по перемещению CD

Ступенчатое перемещение, с операцией пружинного возврата в ноль 3

Элементы установки потенциометра

С элементами установки + потенциометром на перемещение АВ, стандартное исполнение 4700 Ом, размер 15, модель 7

Электрическая схема на перемещение АВ «подъём/спуск» Электрическая схема на перемещение CD «перемещение вперёд/назад»

Направляющая рычага Элементы установки потенциометра

Составьте эскиз и отметьте крестики на поле перемещения рычага на
нижеуказанной схеме�таблице, исходя из возможных типов
полунаправляющих рычага.
При отсутствии данной информации, контроллер будет изготовлен с
«универсальной» направляющей.

Отметьте крестиком � требуемые позиции на нижеуказанной схеме

На перемещении AB Тип/размер:

Величина:

На перемещении CD Тип/размер:

Величина:

Маркировка

Без маркировки Со специальным выгравированным текстом, XKB Y1001
(чётко укажите данный текст на нижеуказанной схеме)

С чистой вставкой, XKB Y1 Управляющий блок слева

С символами «поперечное перемещение�поворот», ХКВ Y2 Управляющий блок справа

С символами « подъём�перемещение», ХКВ Y3 � Если схема не определена, все контроллеры ХКВ Е поставляются в стандартном исполнении для ХКВ А

Схема 1: 4 контакта на перемещение (вид сверху) Схема 2: 4 контакта+1 нулевой (центральный) контакт на перемещение (вид сверху)

Указатель ориентации Указатель ориентации

(1) Предназначено для определения контактов в схеме автоматизации. Не помечается на командоконтроллере.
Операция пружинного возврата: для выполнения пружинного возрата: на каждой ступени может использоваться только один контакт.

E 3 4 2 3 7

3210123

Подъём

Спуск

(Подъём) (Спуск)

Нулевая точка подъёма

+ Потенциометр

L.HS
R.HS

3210123
Назад

Вперёд

(Назад) (Вперёд)

S2
S3

Перемещение CD

Элементы установки Потенциометр

Де
та

ль
 (1

)

Направление D Направление C

Деталь (1)

Направление A
Текст:

Направление B

Н
ап

ра
вл

ен
ие

 D

Н
ап

ра
вл

ен
ие

 C

Текст:

Направление D Направление C

Перемещение CD

Деталь (1)

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

Перемещение CD

Де
та

ль
 (1

)

Направление D Направление C

Деталь (1)

Направление A
Текст:

Направление B

Н
ап

ра
вл

ен
ие

 D

Н
ап

ра
вл

ен
ие

 C

Текст:

Направление D Направление C

Деталь (1)

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

Элементы установки Потенциометр
Деталь (1) Деталь (1)

П
ер

ем
ещ

ен
ие

 A
B

Эл
ем

ен
ты

 у
ст

ан
ов

ки
По

те
нц

ио
ме

тр

Те
кс

т:

Те
кс

т:

Эл
ем

ен
ты

 у
ст

ан
ов

ки
По

те
нц

ио
ме

тр

П
ер

ем
ещ

ен
ие

 A
B

П
ер

ем
ещ

ен
ие

 A
B

П
ер

ем
ещ

ен
ие

 A
B

Эл
ем

ен
ты

 у
ст

ан
ов

ки
По

те
нц

ио
ме

тр

Элементы установки Потенциометр

Те
кс

т:

Те
кс

т:

Контакт в
основании рычага

Контакт в
основании рычага

Перемещение CD

16

Общий вид 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКВ для легкого режима
работы грузоподъемных механизмов
Комплектующие

XKB Z979

XKB Z952

XKB Z953

XKB Z981

XKB Z982

XKB Z907

XKB Z908

XKB Z905

XKB Z906

XKB Z903

XKB Z904

XKB Z901

XKB Z902

XKB Z917

XKB Z915

XKB Z916

XKB Z913

XKB Z914

XKB Z971

XKB Z972

XKB Y3

XKB Y2

XKB Y1

XKB Y1001

XKB Z921

XKB Z975

XKB Z977

XKB Z976

XKB Z978

XKB Z966

XKB Z992

XKB Z994

XKB Z964

XKB Z962

XKZ A15

XKZ A18

XKB Z15

XKB Z18

1

12

11

10

9

8

2

3

4

5

6

7

17

Каталожные номера 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКВ для легкого режима
работы грузоподъемных механизмов
Комплектующие

Описание № на
рис.

Характеристики № по каталогу Масса,
кг

Гофрированная манжета 2 – XKB Z921 0,060

Рукоятка
� Не взаимозаменяема между различными
моделями

1 Простая XKB Z913 0,030

С блокировкой в нулевой (центральной) позиции XKB Z914 0,040

С аварийной кнопкой XKB Z915 0,045

Со встроенной "заподлицо" кнопкой XKB Z916 0,030

Со встроенной выступающей кнопкой XKB Z917 0,030

Направляющая рычага
Универсальная и с возможностью модификации.
Возможность изменения при добавлении
полунаправляющих к универсальной
направляющей (задаваемых буквой)

4 S XKB Z901 0,005

T XKB Z902 0,005

U XKB Z903 0,005

V XKB Z904 0,005

W XKB Z905 0,005

X XKB Z906 0,005

Y XKB Z907 0,005

Z XKB Z908 0,005

Съёмные концевые упоры
Комплект поставки: 10 шт.

3 Упор, ограничивающий на 1 ступень перемещения XKB Z971 0,025

Упор, ограничивающий на 2 спупени перемещения XKB Z972 0,020

Контакты: блок с 4 контактами на одно
перемещение
Клеммы с винтовым зажимом

8 Для использования с простой рукояткой либо с
рукояткой с блокировкой в нулевом (центральном)
положении

XKB Z962 0,185

Для использования с рукояткой с аварийной кнопкой
либо с рукояткой со встроенной кнопкой

XKB Z966 0,185

Контакты: блок с 4 контактами на
перемещение + 1 контакт нулевой
(центральной) позиции
Клеммы с винтовым зажимом

8 Для использования с простой рукояткой либо с
рукояткой с блокировкой в нулевом (центральном)
положении

XKB Z992 0,215

Для использования с рукояткой с аварийной кнопкой
либо с рукояткой со встроенной кнопкой

XKB Z994 0,215

Кулачковые держатели для различных
наборов кулачков (только для ХКВ Е)
Комплект поставки: 20 шт.

11 – XKB Z975 0,105

Кулачки (только для ХКВ Е)
Комплект поставки: 50 шт.

10 Правая позиция (цвет: зелёный) XKB Z976 0,010

Левая позиция: (цвет: красный) XKB Z977 0,010

Проходящий кулачок (цвет: чёрный) XKB Z978 0,010

Кулачок нулевой (центральной) позиции
с крепёжными винтами

5 – XKB Z979 0,010

Элементы крепления основания рычага 9 Блокировочная чашка XKB Z952 0,010

Чашка для рукоятки с аварийной кнопкой или
рукоятки со встроенной кнопкой

XKB Z953 0,010

Маркировка 12 Пустая XKB Y1 0,025

«Поперечное движение�поворот» XKB Y2 0,025

«Подъём и перемещение» XKB Y3 0,025

Со специальным выгравированным текстом XKB Y1001 0,025

Элементы для установки потенциометра
(1)

6 Размер 15 XKB Z981 0,090

Размер 18 (2) XKB Z982 0,090

Потенциометры для
командоконтроллеров серии ХКВ

7 – XKZ A15��, A18��
XKB Z15��, Z18��
См.стр. 44 и 45

–

(1) Включая тринадцатизубчатую шестерёнку
� максимальное перемещение рычага 28о на одно направление соответствует повороту оси потенциометра на 161о;
� рычаги с функцией фрикционного привода поставляются при определённых условиях: за информацией обращайтесь в Schneider Electric.

(2) Установка потенциометра размером 18 на контроллеры типа ХКВ не позволяет осуществить его монтаж в контроллерных станциях XJP.

XKB Z913

XKB Z915

XKB Z914

XKB Z916
XKB Z917

S

1

1

1

T

1

2
2

U

2

2
2

V

1

3

3

W

2

3

3

X

3

3

3

W

2

3

3

X

3

3

3

Y

3

3
3

Z

1/2

3

3

XKB Z972 XKB Z971

XKB Y2 XKB Y3

18

Общее описание 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКD для среднего режима
работы грузоподъемных механизмов

Компактные и полностью конфигурируемые устройства, разработанные для управления
грузоподъёмным оборудованием среднего режима работы. Предназначены для применения в
стационарных станциях и контроллерных креслах�пультах типа XJC.
Исполнение:
� ХКD F: командоконтроллер с изменяемыми наборами схем.

Длина: 200 мм. Отклонение в каждом направлении: не более 36о.

Встроенная и несъёмная часть механического блока. Определяется согласно форме заказа.

� Простая рукоятка.
� Рукоятка с механической блокировкой в нулевой (центральной) позиции.
� Рукоятка с механической блокировкой в нулевой (центральной) позиции + 1 перекидной контакт
защёлкивающегося действия.
� Рукоятка с аварийной кнопкой + контакты замедленного срабатывания.
� Рукоятка со встроенной "заподлицо" или выступающей кнопкой + контакты замедленного срабатывания.

� Не более 6 позиций в каждом направлении.

� Ступенчатое перемещение, с фиксацией операции.
Два исполнения:
��До 5 ступеней в каждом направлении при отклонении рычага на 12,18,24,30,36 градусов (6
градусов на ступень), но только при использовании кулачковых держателей с переменным набором
кулачков , включающими 4� или 8�контактные блоки (1�я ступень при 6 градусах).
��До 3 ступеней в каждом направлении на 12, 24, 36 градусов (12 градусов на ступень), но только
при использовании кулачковых держателей с переменным набором кулачков, включающими
2�контактные блоки.
Примечание: возможно одновременное использование пятиступенчатого и трехступенчатого кулачковых
держателей. Тип рычага при этом � пятиступенчатый.

� Ступенчатое перемещение, с операцией пружинного возврата в ноль.
До 3 или 5 ступеней в каждом направлении в зависимости от исполнений, указанных выше.
� До 4 контактов одновременно с пружинным возратом могут быть использованы на первой (12о)
ступени.
� Бесступенчатое перемещение, с операцией пружинного возврата в ноль.
Максимальное перемещение � 36о в каждом направлении.
� До 2 контактов одновременно с пружинным возвратом могут быть использованы при 6 градусах,
а затем не более 4 контактов на каждых последующих шести градусах.

Не более 16 контактов на одно перемещение.
Блоки контактов монтируются парами на неподвижной панели.

Два исполнения:
� Переменный набор кулачков, 6о на положение, 4� или 8�контактные кулачковые
держатели
��От 1 до 5 механических положений.
��Возможна операция перекрытия контактов (см. рис. на стр.9), за исключением перекрытия между
четвертой и последней позициями.
� Переменный набор кулачков, 12о на положение; 2�контактные кулачковые
держатели
��От 1 до 3 механических положений.
��Контакты могут срабатывать примерно каждые 6о, кроме следующих случаев:
По техническим особенностям монтажа, необходимо оставлять не менее 3 позиций на электрической схеме под
один и тот же контакт.

2�контактные кулачковые держатели являются компактными и не увеличивают размеры основания
механического блока.

Одна вставка размером 120 х 120 из анодированного алюминия с матовым покрытием.
Текст указывается в форме для заказа.

Не более двух потенциометров на одно перемещение:
��устанавливаются непосредственно на механическом блоке при использовании двухконтактных
кулачков переменного набора;
��устанавливаются на конце держателей контактов при использовании четырёх� и
восьмиконтактных сборных кулачков.

Рычаг управления

10
92

30
�3

4

XKD F

Направляющая рычага

Рукоятки

Угловые электрические положения контактов

Виды перемещения рычага

Электрические контакты

Схемы кулачков

2 возможных примера 2 невозможных примера

11
12

0

12
22

До 3 положений

0

11
12

12
22

Маркировка

Установка потенциометра

Бланк заказа:
стр. 20 и 21

Размеры:
стр. 41

19

Технические
характеристики 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКD для среднего режима
работы грузоподъемных механизмов

Условия эксплуатации
Соответствие стандартам МЭК 337�1, NF C 63�140, VDE 0660, часть 2

Сертификация продукта CSA А600,Q600, Bureau Veritas

Климатическое исполнение Стандартное исполнение ТС

Температура окружающего
воздуха

При хранении °C � 40…+ 70

При работе °C � 20…+ 70

Рабочее положение Любое положение

Виброустойчивость 2 gn (10 �500 Гц) в соответствии с МЭК68�2�6

Ударопрочность 15 gn в течение 11 мс в соответствии с МЭК 68�2�27

Диэлектрическая прочность Класс 1, в соответствии с МЭК 536 и NF C 20�030

Максимальное усилие, прикладываемое к рычагу,
для перемещения в каждом направлении

даН Ступенчатые перемещения рычага с фиксацией
операции: <1,5

Ступенчатые или бесступенчатые перемещения
рычага с пружинным возвратом в начальное
положение: <3,5

Степень защиты IP54 в соответствии с МЭК 529 (устройство с простой рукояткой в пыле� и водонепроницаемый кожухе)

Механическая износостойкость В млн коммутационных циклов Для серии XKD F: 3 в каждом направлении

Масса кг Механический блок: 0,950
Четырёхконтактная сборка: 0,350
Восьмиконтактная сборка: 0,560

Технические характеристики блока контактов
Тип НЗ контакт (ZB2 BE102)

Стандартный тепловой ток A 10 в соответствии с МЭК 337�1, NF C 63�140, VDE 0660, CSA C 22�2 №14

Номинальное напряжение изоляции В �500 в соответствии с NF C 20�040, VDE 0110, МЭК 158�1

Категория изоляции Группа С в соответствии с NF C 20�040, VDE 0110

Срабатывание контактов Медленное отключение, мостиковые контакты со срабатыванием на отключение

Сопротивление терминалов мОм � 25 (в соответствии с NF C 93�050, при 1 А)

Защита от короткого замыкания Предохранитель типа gG 10 А в соответствии с МЭК 337�1В, VDE 0660 часть 2

Номинальная мощность
В соответствии с МЭК 337�1
Категории использовании АС�11 и DC�11
Частота коммутации: 3600 коммутационных циклов/час
Коэффициент нагрузки: 0,5

Питание 50�60 Гц пер. тока
��Индуктивная цепь

Питание пост.тока

Прерываемая мощность в Вт в течение 1 млн
коммутационных циклов

Напряжение, В 24 48 120

� 65 48 40

Подключение Клеммы с винтовым зажимом
Зажимная способность:
� до: 1 х 0,5 мм2;
� с кабельным наконечником или без него: до 2 х 1,5 мм2, 1 х 2,5 мм2, в соответствии с NF C 20�120

0,1

0,5

0,05

1

0,01
0,1 10,5 5 10 50

500 B

380 B

127 B

12/48 B

220 B

Ток (А)

М
лн

 к
ом

. ц
ик

ло
в

Бланк заказа:
стр. 20 и 21

Размеры:
стр. 41

20

Каталожные номера 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКD для среднего режима
работы грузоподъемных механизмов

Таблица для составления каталожного номера контроллера серии ХКD
Перемещение AB Перемещение CD

Рычаг Рукоятка Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

XKD F

Управляющий рычаг

Cтандартная модель, длина 200 мм 1

Рукоятка

Простая (стандартная модель) 1

С механической блокировкой в нулевом (центральном) положении 2

С механич. и электрич. блокировкой в нулевом (центральном) положении (1 перекид. конт.) 3

С аварийной кнопкой С НЗ+НО контактами 4

С НО+НО контактами 5

Со встроенной "заподлицо" кнопкой С НЗ+НО контактами 6

С НО+НО контактами 7

Со встроенной выступающей кнопкой С НЗ+НО контактами 8

С НО+НО контактами 9

Перемещение АВ
Количество двухконтактных блоков

0 блоков 0

1 блок 1

2 блока 2

3 блока 3

4 блока 4

5 блоков 5

6 блоков 6

8 блоков 8

Виды перемещений рычага

Ступенчатое перемещение,
с фиксацией операцией

3 ступени (1) 1

5 ступеней (начиная с 12о) или 6 ступеней (с 6о) (2) (3) 2

Ступенчатое перемещение,
с пружинным возвратом в нулевое
положение

3 ступени (1) 3

5 ступеней (начиная с 12о) или 6 ступеней (с 6о) (2) (3) 4

Бесступенчатое перемещение, с пружинным возвратом в нулевое положение (4) 5

Элементы установки потенциометра

Без элементов и без потенциометра 0

Только с элементами (без потенциометра) 1

С элементами + потенциометр (5) 2

Направление CD
Количество двухконтактных блоков контактов

0 блоков 0

1 блок 1

2 блока 2

3 блока 3

4 блока 4

5 блоков 5

6 блоков 6

8 блоков 8

Виды перемещений рычага

Ступенчатое перемещение,
с фиксацией операцией

3 ступени (1) 1

5 ступеней (начиная с 12о) или 6 ступеней (с 6о) (from 6°) (2) (3) 2

Ступенчатое перемещение,
с пружинным возвратом в нулевое
положение

3 ступени (1) 3

5 ступеней (начиная с 12о) или 6 ступеней (с 6о) (2) (3) 4

Бесступенчатое перемещение, с пружинным возвратом в нулевое положение (4) 5

Элементы установки потенциометра

Без элементов и без потенциометра 0

Только с элементами (6) (без потенциометра) 1

С элементами (6) + потенциометр (5) 2

(1) 3 ступени: ограничиваются только двухконтактными кулачками переменного набора.
(2) 5 ступеней: при использовании одной или двух изменяемых сборок из 4� или 8�контактных кулачков, первая механическая ступень при 12о (6 электр. позиций в каждом направлении).
(3) Возможно получение 6 механических ступеней: первая механическая ступень при 6о (6 электрических позиций в каждом направлении), обращайтесь в Schneider Electric.
(4) Рекомедуемый тип рычага при использовании потенциометра.
(5) Тип потенциометра и его величина должны быть указаны в фрме заказа (см. стр. 44�45)
(6) Возможно получение 6 механических ступеней: первая механическая ступень при 6о (6 электрических позиций в каждом направлении), обращайтесь в Schneider Electric.

1

Технические характеристики:
стр. 19

Размеры:
стр. 41

21

Бланк заказа
(для ксерокопирования) 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКD для среднего режима
работы грузоподъемных механизмов
Серия XKD F с варьируемыми схемами заводской сборки

Заказчик Компания "Шнейдер Электрик"
Компания Код заказчика Офис продаж –

Представительство – Завод
Ф.И.О. Географическая зона Номер заказа

Каталожный номер (используйте таблицу для составления каталожного номера контроллера на стр. 20)
Перемещение AB Перемещение CD

Рычаг Рукоятка Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

� Электрическое перекрытие контактов между пятой и шестой ступенями невозможно.
� Операция пружинного возврата: до двух одновременных контактов с пружинным возратом могут быть использованы при 6о, и далее 4 контакта на каждой последующей шестиградусной

позиции.

82
72

52
42
32

36˚30˚24˚18˚12˚

12˚ 36˚24˚

22
12

22
12

62

81
71

51
41
31
21
11

21
11

61

11
21

41
51
61
71
81

31

12
22

42
52
62
72
82

32

11
21

12
22

82 72 52 42 32 22 12 22 1262

81 71 51 41 31 21 11 21 1161

11 21
12 22

11 21 41 51 61 71 8131

12 22 42 52 62 72 8232

36
˚

30
˚

24
˚

18
˚

12
˚

6˚
36

˚
30

˚
24

˚
18

˚
12

˚
6˚

36˚ 30˚ 24˚ 18˚ 12˚ 6˚

0

0

0 0

MOD

XKD

XKD F 1

LEV POI GLV CT1 CT3 MAB P13 CT2 CT4 MCD P24

(a)

(b)

(c)

(a)

(a)

(b)

(b)

(c)

(c)
(a)

(b)

(c)

Выбор кулачковых держателей

(1) Отметьте � крестиком требуемый тип кулачкового
держателя:
(a): 3�ступенчатый кулачковый держатель, не более 2 конт.;
(b): 5�ступенчатый кулачковый держатель, не более 4 конт.;
(c): 5�ступенчатый кулачковый держатель, не более 8 конт.

(2) Предназначено для определения контактов в схеме
автоматизации. Не помечается на командоконтроллере.

Маркировка

Без маркировки

С пустой вставки, номер ХКВ Y1

Вставка со специальным выгравированным
текстом, номер ХКВ Y1001
(чётко укажите текст на этой схеме)

Левый рабочий блок
Правый рабочий блок

Барабан
№ 2

Количество заказываемых устройств

Для заполнения на заводе�производителе

Заказ № Деталь №

Направление перемещение CD

Устройство крепления Потенциометр

Вы
бо

р
ку

ла
чк

ов
ых

 д
ер

жа
те

ле
й

(1
)

Де
та

ль
 (2

)

Направление D Направление C

Направление D Направление C

Деталь (2) Деталь (2)

Б
ар

аб
ан

№

 3

Б
ар

аб
ан

№

 1

Н
ап

ра
вл

ен
ие

 п
ер

ем
ещ

ен
ие

 A
B

Н
ап

ра
вл

ен
ие

 п
ер

ем
ещ

ен
ие

 A
B

Направление перемещение CD

Направление A Пример: 5 ступеней

Направление B

Н
ап

ра
вл

ен
ие

 D

Н
ап

ра
вл

ен
ие

 C

Ус
тр

ой
ст

во
 к

ре
пл

ен
ия

По
те

нц
ио

м
ет

р

Пример: 3 ступени

Выбор кулачковых держателей (1) Выбор кулачковых держателей (1)

Текст:

Текст:

Те
кс

т:

Те
кс

т:

Устройство крепления Потенциометр Барабан
№ 4

Элементы установки потенциометра

Отметьте крестиком � поле движения
рычага на сетке

На перемещении AB

Тип/размер:

Величина:

На перемещении CD

Тип/размер:

Величина:

Направляющая рычага

Сделайте отметки о направлениях
перемещения рычага на нижеуказанной
схеме�таблице согласно типа установленной
рычажной коробки.

Контакт в основании рычага

Деталь (2)

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

Ус
тр

ой
ст

во
 к

ре
пл

ен
ия

По
те

нц
ио

м
ет

р

Де
та

ль
 (2

)

Ex
: 6

 n
ot

ch
es

См. пример заполнения на стр. 23

22

Пример выбора
командоконтроллера 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКD для среднего режима
работы грузоподъемных механизмов
Серия XKD F

Требования к командоконтроллеру
Контроллер на 2 перемещения: «подъём�поперечное перемещение».
«Крестового» типа направляющая рычага. Контроллер соответствует нормам NF E 52�070.
Элементы установки потенциометров на перемещениях АВ и CD не требуются.

Схема для перемещения АВ: «подъём» Схема для перемещения CD: «поперечное перемещение»

Примечания:
Перемещение AB
Схема для перемещения АВ требует 7 контактов, поэтому выбираем 4 двухконтактных блока.
Единственной альтернативой является выбор между барабанами № 3 или № 1, в зависимости от свободного места.

Перемещение CD
Расстояние между каждой ступенью , показанное на трехпозиционной схеме, не может быть выдержано.
Наиболее эффективным для получения пяти контактов может быть выбран двухконтактный
блок (барабан №2), который не увеличивает размер основания, вместе с двумя двухконтактными блоками (барабан №4).
Направляющая рычага будет ограничивать перемещение рычага до 3 ступеней.

Составление каталожного номера (см. стр. 20)

XKD F

Управляющий рычаг

Стандартный, длина 200 мм 1

Рукоятка

С механической блокировкой в нулевой (центральной) позиции 2

Перемещение АВ: «подъём»

Количество двухконтактных блоков

4 блока 4

Тип перемещения рычага

5 ступенчатых положений, с операцией пружинного возврата в ноль 4

Элементы установки потенциометра

Без элементов установки и без потенциометра 0

Перемещение CD: «поперечное движение»

Количество двухконтактных блоков

3 блока 3

Тип перемещения рычага

5 ступенчатых положений, с операцией пружинного возврата в ноль 4

Элементы установки потенциометра

Без элементов установки и без потенциометра 0

54321012345
Подъем

Влево

Ноль

(Подъем) (Спуск)

L4
L3
L2
L1

R4
R3
R2
R1

3210123
Спуск

Вправо

Ноль
(Влево) (Вправо)

RS 2
RS 3

LS 2
LS 3

1 2 4 4 0 3 4 0

Бланк заказа:
стр. 20 и 21

Технические характеристики:
стр. 19

Размеры:
стр. 41

23

Пример заполнения
бланка заказа 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКD для среднего режима
работы грузоподъемных механизмов
Серия XKD F

Заказчик Компания "Шнейдер Электрик"
Компания Код заказчика Офис продаж –

Представительство – Завод
Ф.И.О. Географическая зона Номер заказа

Каталожный номер (используйте таблицу для составления каталожного номера контроллера на стр. 20)
Перемещение AB Перемещение CD

Рычаг Рукоятка Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

� Электрическое перекрытие контактов между пятой и шестой ступенями невозможно.
� Операция пружинного возврата: до двух одновременных контактов с пружинным возратом могут быть использованы при 6 градусах, и далее 4 контакта на каждой последующей

шестиградусной позиции.

82
72

52
42
32

(c)

(b)

(a)

36˚30˚24˚18˚12˚

12˚ 36˚24˚

22
12

22
12

62

81
71

51
41
31
21
11

21
11

61

11
21

41
51
61
71
81

31

12
22

42
52
62
72
82

32
(b)

(c)

(a)

(a)(b)

(c)
11
21

12
22

82 72 52 42 32 22 12 22 1262

81 71 51 41 31 21 11 21 1161

(a)

11 21
12 22

(b)

(c)

11 21 41 51 61 71 8131

12 22 42 52 62 72 8232

0

0

0 0

MOD

XKD

XKD F

LEV POI GLV CT1 CT3 MAB P13 CT2 CT4 MCD P24

36
˚

30
˚

24
˚

18
˚

12
˚

6˚
36

˚
30

˚
24

˚
18

˚
12

˚
6˚

36˚ 30˚ 24˚ 18˚ 12˚ 6˚

CПУСК

ПОДЪЕМ

В
Л

ЕВ
О

В
П

РА
В

О

Вы
бо

р
ку

ла
чк

ов
ых

 д
ер

жа
те

ле
й

(1
)

Барабан
№ 2

Количество заказываемых устройств

Для заполнения на заводе�производителе

Заказ № Деталь №

Перемещение CD

Устройство крепления Потенциометр

Вы
бо

р
ку

ла
чк

ов
ых

 д
ер

жа
те

ле
й

(1
)

Де
та

ль
 (2

)

Направление D Направление C

Направление D Направление C

Деталь (2) Деталь (2)

Б
ар

аб
ан

№

 3

Б
ар

аб
ан

№

 1

П
ер

ем
ещ

ен
ие

 A
B

П
ер

ем
ещ

ен
ие

 A
B

Перемещение CD

Направление A Пример: 5 ступеней

Направление B

Н
ап

ра
вл

ен
ие

 D

Н
ап

ра
вл

ен
ие

 C

Ус
тр

ой
ст

во
 к

ре
пл

ен
ия

По
те

нц
ио

м
ет

р

Пример: 3 ступени

Выбор кулачковых держателей Выбор кулачковых держателей

Текст:

Текст:

Те
кс

т:

Те
кс

т:

Устройство крепления Потенциометр Барабан
№ 4

Элементы установки потенциометра

Отметьте крестиком � поле движения
рычага на сетке

На перемещении AB

Тип/размер:

Величина:

На перемещении CD

Тип/размер:

Величина:

Направляющая рычага

Сделайте отметки о направлениях
перемещения рычага на нижеуказанной
схеме�таблице согласно типа установленной
рычажной коробки.

Маркировки

Без маркировки

С пустой вставкой, номер ХКВ Y1

Вставка со специальным выгравированным
текстом, номер ХКВ Y1001
(чётко укажите текст на этой схеме)
Левый рабочий блок

Правый рабочий блок

Выбор кулачковых держателей

(1) Отметьте � крестиком требуемый тип кулачкового
держателя:
(a): 3�ступенчатый кулачковый держатель, не более 2 конт.;
(b): 5�ступенчатый кулачковый держатель, не более 4 конт.;
(c): 5�ступенчатый кулачковый держатель, не более 8 конт.

(2) Предназначено для определения контактов в схеме
автоматизации. Не помечается на командоконтроллере.

Контакт в основании рычага

Д (2)

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

Схема (вид сверху)

Ус
тр

ой
ст

во
 к

ре
пл

ен
ия

По
те

нц
ио

ме
тр

Ex
: 6

 n
ot

ch
es

24

Общий вид 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКD для среднего режима
работы грузоподъемных механизмов
Комплектующие

XKD Z981

XKD Z982

XKD Z917

XKD Z915

XKD Z916

XKD Z913

XKD Z914

XKD Z958

XKD Z956

XKD Z957

XKD Z984

XKD Z983

XKD Z955

XKD Z953

XKD Z954

XKD Z952

XKD Z950

XKD Z951

XKD Z967

XKD Z966

XKD Z964

XKD Z965

XKD Z963

XKD Z960

XKD Z905

XKD Z961

ZB2 BE102

XES B1011

XKD Z902

XKD Z909

XKD Z901

ZB2 BE101

XKD Y1001

XKD Y1

XKD Z921

XKZ A15

XKZ A18

XKD Z15

XKD Z18

1

2

3

4

6

7

8

10

11

9

8

5

12

25

Каталожные номера 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКD для среднего режима
работы грузоподъемных механизмов
Комплектующие

Описание № на
рис.

Характеристики № по каталогу Масса,
кг

Гофрированная манжета 2 Гофрированная манжета + уплотнительная прокладка XKD Z921 0,075

Рукоятки
� Без взаимозаменяемости между различными
моделями!

1 Простая XKD Z913 0,060

С блокировкой в нулевой (центральной) позиции XKD Z914 0,035

С аварийной кнопкой XKD Z915 0,040

Со встроенной "заподлицо" кнопкой XKD Z916 0,050

Со встроенной выступающей кнопкой XKD Z917 0,050

Механизм операции пружинного возврата
Комплект поставки: 2 шт.

11 Механизм пружинного возврата в ноль XKD Z905 0,100

Механизм ступенчатой работы 9 Механизм ступенчатых положений
для переменного набора кулачков

XKD Z909 0,010

Переменный набор кулачков для
держателя с 4 или 8 контактами
Комплект поставки: 50 шт.

5 Проходной кулачок XKD Z950 0,005

Дополнительный, 1 позиция XKD Z951 0,005

Дополнительный, 1,5 позиции XKD Z952 0,010

Дополнительный, 2 позиции XKD Z953 0,010

Дополнительный, 3 позиции XKD Z954 0,020

Дополнительный, 6 позиций XKD Z955 0,035

5 позиций XKD Z956 0,030

7 позиций XKD Z957 0,040

9 позиций XKD Z958 0,050

Переменный набор кулачков для
держателя с двумя контактами
Комплект поставки: 20 шт.

10 Дополнительный, полупозиция XKD Z960 0,005

Дополнительный, 1 позиция XKD Z961 0,005

Реверсивный, для ступеней 1+2+3 XKD Z963 0,020

Ускорение, для ступеней 2+3 XKD Z964 0,005

Ускорение, для ступени 3 XKD Z965 0,010

Проходной кулачок XKD Z966 0,010

Кулачок для контакта нулевого контакта XKD Z967 0,010

Схемы контактов 8 2 контакта ZB2 ВЕ 102,
смонтированных на основной
панели

Без маркировки XKD Z901 0,050

С маркировкой XKD Z902 0,050

Перекидной контакт электрической
блокировки в нулевой (центральной)
позиции

7 Защёлкивающего действия XES B1011 0,030

Контакты для рукоятки с аварийной
кнопкой или рукоятки со встроенной
кнопкой

7 Медленного срабатывания НЗ, срабатывающий
на открытие

ZB2 BE102 0,015

НО ZB2 BE101 0,015

Маркировка 12 Пустая вставка XKD Y1 0,035

Со специальным выгравированным текстом XKD Y1001 0,035

Элементы установки потенциометра (1) 4 На конце контактного
держателя

Размер 15 XKD Z981 0,120

Размер 18 XKD Z982 0,130

6 Непосредственно на
механическом блоке

Размер 15 XKD Z983 0,120

Размер 18 XKD Z984 0,130

Потенциометры для контроллеров ХКD 3 – XKZ A15��, A18��
XKD Z15��, Z18��
См. стр. 44 и 45

–

(1) Включая пятнадцатизубчатую шестерёнку.
� максимальное перемещение рычага в 36о на одно направление соответствует повороту оси потенциометра на 168о;
� рычаги с функцией фрикционного привода поставляются при определённых условиях, за информацией обращайтесь в Schneider Electric.

XKD Z913

XKD Z914

XKD Z916 XKD Z915

XKD Z917

26

Общее описание 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов

Исключительно прочные и полностью сконфигурированные устройства для управления
грузоподъёмным оборудованием для тяжелого режима работы.
Предназначены для использования в стационарных пультах управления или в креслах�пультах
контроллеров типа XJC.
Три исполнения контроллера:
� ХКМ А: с варьируемыми схемами, многонаправленное управление двух перемещений
центральным рычагом;
� ХКМ В: с варьируемыми схемами, управление одним перемещением центральным рычагом;
� ХКМ С: с варьируемыми схемами, управление одним перемещением боковым рычагом.

Для ХКМ А и ХКМ В: длина 200�250 мм. Перемещение в каждом направлении не более 36о.
Для ХКМ С: боковой рычаг, длина 240 мм. Перемещение в каждом направлении: не более 54о.

ХКМ А: универсальная или по заказу (должна быть определена в бланке заказа).
ХКМ В и ХКМ С: без направляющей рычага.

Съёмные, присоединены к механическому блоку для ограничения перемещение рычага шагами по 6о.

ХКМ А и ХКМ В: 5 исполнений:
� Простая рукоятка.
� Рукоятка с механической блокировкой в нулевой (центральной) позиции.
� Рукоятка с механической блокировкой в нулевой (центральной) позиции + 1 перекидной контакт
защёлкивающегося действия.
� Рукоятка с аварийной кнопкой с одним перекидным контактом защёлкивающегося действия.
� Рукоятка со встроенной "заподлицо" или выступающей кнопкой + 1 перекидной контакт
защёлкивающегося действия.
ХКМ С: простая рукоятка.

ХКМ А и ХКМ В: не более 6 позиций в каждом направлении.
ХКМ С: не более 9 позиций в каждом направлении

� Ступенчатое перемещение, без автоматического возврата в начальное положение
ХКМ А и ХКМ В: 2 исполнения:
��сектор на 6 фиксаций в каждом направлении (6, 12, 18, 24, 30, 36о);
��сектор на 5 фиксаций в каждом направлении (12, 18, 24, 30, 36о).
Примечание: сила фиксации 2 типов: нормальная сила перемещения рычага �2 даН; увеличенная сила
перемещения рычага � 4 даН (для 4 одновременно срабатывающих контактов).
ХКМ С: 2 исполнения:
��сектор до 9 фиксаций в каждом направлении (6, 12, 18, 24, 30, 36, 42, 48, 54о).
��сектор до 8 фиксаций в каждом направлении (12, 18, 24, 30, 36, 42, 48, 54о).
� Ступенчатое перемещение, с операцией пружинного возврата в нулевое положение
ХКМ А, ХКМ В и ХКМ С: 2 исполнения:
��не более 6 ступеней в каждом направлении (6, 12, 18, 24, 30, 36о);
��не более 5 ступеней в каждом направлении (12, 18, 24, 30, 36о)
� Не более двух одновременных контактов с пружинным возвратом можно использовать при 6о, а
затем не более четырех контактов на каждую последующую ступень.
� Бесступенчатое перемещение, с операцией пружинного возврата в нулевое
положение.
ХКМ А,ХКМ В и ХКМ С: максимальное перемещение 36о в каждом направлении.
� Не более двух одновременных контактов с пружинным возвратом можно использовать при 6о, а
затем не более четырех контактов на каждые последующие шести градусные положения.

Не более 24 контактов на одно перемещение (2 х 3 блока по 4 контакта).
2 исполнения:
��стандартное исполнение: мостиковые контакты;
��мостиковые контакты с магнитным расцеплением.

Не более 24 кулачков на перемещения (по 12 на каждой стороне), смонтированные группами по 4.
Внимание: по техническим особенностям монтажа, первый кулачок (для контактов 13�14) должен
быть обратным или кулачком нулевой позиции.

По одной на каждое направление, с возможностью замены без демонтажа блока.
Материал: анодированный алюминий, маркировка анодным оксидированием.
Стандартные маркировки: ВПЕРЁД, НАЗАД, ВЫШЕ, НИЖЕ, ВПРАВО, ВЛЕВО.
Иная маркировка : определяется в бланке заказа.

Не более двух потенциометров на одно перемещение.
Потенциометры устанавливаются на выступах контактодержателей или непосредственно на
поверхности механического блока.

10
92

31
_3

3_
M

XKM A

XKM B

10
92

32
_3

7_
M

10
92

33
_3

8_
M

Управляющий рычаг

Направляющая рычага

Концевые упоры

Рукоятка

Позиции электрических контактов

Виды перемещения рычага

Электрические контакты

Схемы кулачков

Маркировка

Установка потенциометра

Бланк заказа:
стр. 28 и 29

Размеры:
стр. 42 и 43

XKM C

27

Технические
характеристики 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов

.

Условия эксплуатации
Соответствие стандартам МЭК 337�1,NF C 63�140, VDE 0660, часть 2 CSA C22 №14

Сертификация продукта CSA, до 600 В � «тяжёлые условия работы»

Климатическое исполнение Стандартное исполнение «ТС»

Температура окружающего воздуха При хранении °C � 40…+ 70 °C

При работе °C � 10…+ 70 °C

Рабочее положение Любое положение

Виброустойчивость В соответствии с МЭК 68�2�6 2 gn (10 �500 Гц) в соответствии с МЭК68�2�6

Ударопрочность В соответствии с МЭК 68�2�27 В направлении вертикальных осей 15 gn,
в направлении горизонтальных и поперечных осей: 100 gn

Диэлектрическая прочность В соответствии с МЭК 536
и NF C 20�030

Класс I

Максимальное усилие, прикладываемое к рычагу,
для перемещения в каждом направлении

даН <4 (для 4 одновременно срабатывающих контактов (на первой ступени));
<4,5 (для 4 одновременно срабатывающих контактов для пружинного возврата в начальное положение
(определяется против конечных упоров)

Степень защиты В соответствии с МЭК 529 IP54 (устройство с простой рукояткой в пыле� и водонепроницаемом кожухе)

Механическая износостойкость
(в млн. коммуникационных циклов)

4 в каждом направлении
(механическая часть)

Масса кг ХКМ А: механический блок 4,6; четырёхконтактная сборка 0,7
ХКМ В: механический блок 3; четырёхконтактная сборка 0,7
ХКМ С: механический блок 3,7; четырёхконтактная сборка 0,7

Технические характеристики блока контактов
Тип Блок из четырех мостиковых контактов

Стандартный тепловой ток A В соответствии с МЭК 337�1, NF C 63�140, VDE 0660

Номинальное напряжение изоляции В �500 в соответствии с NF C 20�040, VDE 0110, МЭК 158�1, 600 В в соответствии с CSA C22 №14

Категория изоляции Группа С в соответствии с NF C 20�040, VDE 0110

Срабатывание контактов Медленное отключение, мостиковые контакты со срабатыванием на отключение, 2 исполнения:
стандартное или с магнитным расцеплением

Сопротивление клемм мОм � 25 (в соответствии с NF C 93�050, при 1 А)

Обозначение клемм В соответствии с CENELEC EN 50013

Защита от короткого замыкания Предохранитель типа gG 10 А в соответствии с МЭК 337�1В, VDE 0660, часть 2

Рабочая мощность
В соответствии с МЭК 337�1
Категории использования АС�11 и DC�11
Частота коммутации: 3600 коммуникационных циклов/час
Коэффициент загрузки: 0,5

Стандартные мостиковые контакты
Питание: 50�60 Гц пер. тока
� Индуктивная цепь Питание пост.тока

Контактный блок с
мостиковыми контактами
с магнитным
расцеплением
Питание пост.тока

Коммутируемая мощность в
Вт, в течение 3 млн
коммуникационных циклов

Коммутируемая мощность в
Вт, в течение 3 млн
коммуникационных циклов

Напряжение,
В

24 48 120 Напряжение,
В

24 48 120

� 70 75 75 � 90 100 100

Подключение Клеммы с винтовым зажимом
Зажимная способность:
��до: 1 х 0,5 мм2;
��до: 2 х 2,5 мм2 с кабельным наконечником

1

0,5

0,2

1

2

3

5

5 10 20

500 B

12/48 B

380 B 127 B

220 B

Ток (А)

М
лн

.о
пе

р.
ци

кл
ов

Бланк заказа:
стр. 28 и 29

Размеры:
стр. 42 и 43

28

Каталожные номера 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Серии ХКМ А и ХКМ В

Таблица для составления каталожного номера контроллера серий ХКМ А или ХКМ В
Перемещение АВ Перемещение CD

(только ХКМ А)

Модель Рычаг Рукоятка Контакты Кол�во
блоков

Переме�
щение
рычага

Элементы
установки
потенциомет.

Кол�во
блоков

Переме�
щение
рычага

Элементы
установки
потенциометра

XKM

Модель

Контроллер на 2 перемещения (АВ+CD) A

Контроллер на одно перемещение (АВ) B

Управляющий рычаг

Короткий: длина 200 мм (стандарт) 1

Длинный: длина 250 мм 2

Рукоятка

Простая (стандартная модель) 1

С механической блокировкой в нулевом (центральном) положении 2

С механич. и электрич. блокировкой в нулевом (центр.) положении (1 перекид. контакт) 3

Типа с аварийной кнопкой (1 перекидной контакт) 4

Со встроенной "заподлицо" кнопкой (1 перекидной контакт) 5

Со встроенной выступающей кнопкой (1 перекидной контакт) 6

Тип контактов

Блок из четырёх мостиковых контактов (стандартная модель) 1

Блок из четырёх мостиковых контактов с магнитным расцеплением 2

Перемещение АВ
Кол�во четырёхконтактных блоков 0 блоков 0

1 блок 1

2 блоков 2

3 блоков 3

4 блоков 4

5 блоков 5

6 блоков 6

Виды перемещения рычага

Ступенчатое, с фиксацией рычага при
отпускании ручки

5 ступеней (1) Нормальное усилие рычага 1

Повышенное усилие рычага 2

6 ступеней (2) Нормальное усилие рычага 3

Повышенное усилие рычага 4

Ступенчатое, с операцией пружинного
возврата в нулевое положение

5 ступеней (1) 5

6 ступеней (2) 6

Бесступенчатые, с операцией пружинного возврата в нулевое положение (3) 7

Элементы установки потенциометра

Без платы крепления потенциометра и без потенциометра 0

Только с платой крепления потенциометра (4) (потенциометр не включён) 1

С платой крепления потенциометра+потенциометр (5) 2

Перемещение CD (только для типа ХКМ А)
Кол�во четырёхконтактных блоков 0 блоков 0

1 блок 1

2 блоков 2

3 блоков 3

4 блоков 4

5 блоков 5

6 блоков 6

Виды перемещения рычага

Ступенчатое, с фиксацией рычага при
отпускании ручки

5 ступеней (1) Нормальное усилие рычага 1

Повышенное усилие рычага 2

6 ступеней (2) Нормальное усилие рычага 3

Повышенное усилие рычага 4

Ступенчатое, с операцией пружинного
возврата в нулевое положение

5 ступеней (1) 5

6 ступеней (2) 6

Бесступенчатые, с операцией пружинного возврата в нулевое положение (3) 7

Элементы установки потенциометра

Без элементов установки и без потенциометра 0

Только с элементами установки (без потенциометра) 1

С элементами установки+потенциометр (5) 2

(1) 5 механических ступеней (первая ступень при 12о) (6 электрических положений в каждом направлении).
(2) 6 механических ступеней (первая ступень при 6о) (6 электрических положений в каждом направлении). (3) Рекомедуемый тип перемещения рычага при использовании потенциометра.
(4) Элементы установки, включая пятнадцатизубую шестерёнку. (5) Тип потенциометра и величина должны быть указаны в бланке заказа (см. стр. 44�45)

29

Бланк заказа
(для ксерокопирования) 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Серии ХКМ А и ХКМ В с варьируемыми схемами заводской сборки

Заказчик Компания "Шнейдер Электрик"
Компания Код заказчика Офис продаж –

Представительство – Завод
Ф.И.О. Географическая зона Номер заказа

Каталожный номер (используйте таблицу для составления каталожного номера контроллера на стр. 28)
Перемещение АВ Перемещение CD (только для ХКМ А)

Модель Рычаг Рукоятка Тип
контакта

Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

� Не менее двух одновременных контактов с пружинным возратом могут быть использованы на шести градусах, и далее 4 контакта на каждой последующей шестиградусной ступени.

36˚30˚24˚18˚12˚6˚

18˚12˚ 36˚24˚ 30˚44 34 24 14

4
1

(1
)

44 34 24 1444 34 24 14

43 33 23 1343 33 23 1343 33 23 13

4
2

4
3

44
34
24
14

1 1

(1)

44
34
24
14

44
34
24
14

43
33
23
13

43
33
23
13

43
33
23
13

1 2

1 3

13
23
33
43

3

(1)

13
23
33
43

13
23
33
43

14
24
34
44

14
24
34
44

14
24
34
44

2

2

2

2

1

3
3

(1
)

13 23 33 43 13 23 33 43 13 23 33 43

14 24 34 44 14 24 34 44 14 24 34 44

3
2

3
1

36
˚

30
˚

24
˚

18
˚

12
˚

6˚

36
˚

36
˚

30
˚

30
˚

24
˚

24
˚

18
˚

18
˚

12
˚

12
˚

6˚
6˚

36˚36˚ 30˚30˚ 24˚24˚ 18˚18˚ 12˚12˚ 6˚6˚ 0

0

0 0

MOD

XKM

XKM

LEV POI GLV CT1 CT3 MAB P13 CT2 CT4 MCD P24

Выбор кулачковых держателей

(1) Первый кулачок должен быть либо кулачком
нулевой позиции, либо реверсивным.

(2) Предназначено для определения контактов в схеме
автоматизации. Невозможно отметить это на
командоконтроллере.

0 66 1212 1818 2424 3030 3636

24
14

23
13

0 6 12 18 24 30 36

24
14

23
13

0

24
14

23
13

Барабан
№2

Кол�во заказываемых устройств

Используется только для "Шнейдер Электрик"

Номер заказа Номер детали

Перемещение CD (только для ХКМ А)

Элементы установки Потенциометр

Де
та

ль
 (2

)

Деталь (2) Деталь (2)

Б
ар

аб
ан

№

3

Б
ар

аб
ан

№

1

П
ер

ем
ещ

ен
ие

 А
В

П
ер

ем
ещ

ен
ие

 А
В

Направление A
6 ступеней

Направление B

Н
ап

ра
вл

ен
ие

 D

Н
ап

ра
вл

ен
ие

 C

Эл
ем

ен
ты

 у
ст

ан
ов

ки
По

те
нц

ио
ме

тр

5 ступеней
Текст:

Текст:

Те
кс

т:

Те
кс

т:

Элементы установки Потенциометр Барабан
№4

Элементы установки потенциометра

Отметьте крестиком позиции на схеме

На перемещении АВ

Тип/размер:

Величина:

На перемещении CD

Тип/размер:

Величина:

Направляющая рычага

Опишите и отметьте крестиками поле
для перемещения рычага на сетке�
таблице.

Маркировка (1 для каждого
направления)

Без маркировки

Пустая вставка XKM Y1

Вставка со специальным
выгравированным текстом (чётко
укажите текст на этой схеме)
Левый рабочий блок

Правый рабочий блок

Вставка со стандартным текстом
(см. стр. 39)
Левый рабочий блок

Правый рабочий блок

Направление D Направление C

Направление D Направление C

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

На
пр

ав
ле

ни
е

B
На

пр
ав

ле
ни

е
A

Эл
ем

ен
ты

 у
ст

ан
ов

ки
По

те
нц

ио
ме

тр

Де
та

ль
 (2

)

Схема: вид сверху

Контакт в основании рычага

Деталь (2)

Или Кулачок нулевой позиции Реверсивный кулачок

6
ст

уп
ен

ей

Перемещение CD (только ХКМ А)

См. пример на стр. 31.

30

Пример выбора
командоконтроллера 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Серия ХКМ А

Требования
Контроллер на 2 перемещения: « подъём�перемещение».
Универсальная направляющая рычага, ограниченная четырьмя ступенями в направлениях "подъём" и "спуск" (первая ступень при 12о).
Элементы установки потенциометра на перемещении CD. Выбранный потенциометр: 4700 Ом, размер 15, стандартная модель.

Схема на перемещение АВ � «подъём» Схема на перемещения CD � «перемещение»

Примечания:
Перемещение АВ
В зависимости от требуемого размера существуют 2 альтернативных способа установки:
� 2 блока по 4 контакта, оба на одной стороне механического блока (см. пример);
� 1 блок на 4 контакта на любой из сторон механического блока.

Перемещение CD
Те же альтернативные способы установки как для перемещения АВ.
Возможны два варианта установки потенциометра:
� На концах кулачковых держателей и держателей контактов (см.пример);
� Непосредственно на механическом блоке.

Составление каталожного номера (см. стр. 28)

XKM

Модель

2 перемещения (АВ+ CD) A

Управляющий рычаг

Короткий: длина 200 мм (стандартный) 1

Рукоятка

С аварийной кнопкой с одним перекидным контактом 4

Тип контактов

Стандартные мостиковые 1

Перемещение АВ

Кол�во четырёхконтактных блоков

2 блока (т.е. восемь контактов при требуемых шести) 2

Тип перемещения рычага

Ступенчатое, с операцией пружинного возврата в ноль и пятиступенчатыми секторами (начиная с 12о) 5

Потенциометр

Без элементов установки или потенциометра 0

Перемещение CD

Кол�во четырёхконтактных блоков

2 блока (т.е. 8 контактов при требуемых шести) 2

Тип перемещения рычага

Ступенчатое, с операцией пружинного возврата в ноль 7

Потенциометр

С элементами установки потенциометра + потенциометр, размер 15, 4700 Ом 2

5 6432
1
2
3
4
5
6

01 123456

Подъём Спуск

5 6432
1
2
3
4
5
6

01 123456

Назад Вперёд
+ Потенциометр

A 1 4 1 2 5 0 2 7 2

31

Пример заполнения
бланка заказа 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Серия ХКМ А

Заказчик Компания "Шнейдер Электрик"
Компания Код заказчика Офис продаж –

Представительство – Завод
Ф.И.О. Географическая зона Номер заказа

Каталожный номер (используйте сетку для составления каталожного номера контроллера на стр. 28)
Перемещение АВ Перемещение CD

Модель Рычаг Рукоятка Тип
контакта

Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

� Не менее двух одновременных контактов с пружинным возратом могут быть использованы на шести градусах, и далее 4 контакта на каждой последующей шестиградусной ступени.

36˚30˚24˚18˚12˚6˚

18˚12˚ 36˚24˚ 30˚44 34 24 14

4
1

(1
)

44 34 24 1444 34 24 14

43 33 23 1343 33 23 1343 33 23 13

4
2

4
3

44
34
24
14

1 1

(1)

44
34
24
14

44
34
24
14

43
33
23
13

43
33
23
13

43
33
23
13

1 2

1 3

13
23
33
43

1

(1)

43
23
33
43

13
23
33
43

14
24
34
44

44
24
34
44

14
24
34
44

2

2

2

2

1

3
3

(1
)

13 23 33 43 13 23 33 43 13 23 33 43

14 24 34 44 14 24 34 44 14 24 34 44

3
2

3
1

36
˚

30
˚

24
˚

18
˚

12
˚

6˚

18
˚

12
˚

36
˚

24
˚

30
˚

0

0

0 0

MOD

XKM

XKM

LEV POI GLV CT1 CT3 MAB P13 CT2 CT4 MCD P24

36
˚

36
˚

30
˚

30
˚

24
˚

24
˚

18
˚

18
˚

12
˚

12
˚

6˚
6˚

36˚36˚ 30˚30˚ 24˚24˚ 18˚18˚ 12˚12˚ 6˚6˚

CПУСК

ПОДЪЕМ

Н
АЗ

АД

В
П

ЕР
ЕД

Барабан
№2

Кол�во заказываемых устройств

Используется только для "Шнейдер Электрик"

Номер заказа Номер детали

Перемещение CD

Элементы установки Потенциометр

Де
та

ль
 (2

)

Направление D Направление C

Направление Направление

Деталь (2) Деталь (2)

Б
ар

аб
ан

№

3

Б
ар

аб
ан

№

1

П
ер

ем
ещ

ен
ие

 А
В

П
ер

ем
ещ

ен
ие

 А
В

Перемещение CD

Направление A
6 ступеней

Направление B

Н
ап

ра
вл

ен
ие

 D

Н
ап

ра
вл

ен
ие

 C

5 ступенейТекст:

Текст:

Те
кс

т:

Те
кс

т:

Элементы установки Потенциометр Барабан
№4

Элементы установки потенциометра

Отметьте крестиком позиции на схеме

На перемещении АВ

Тип/размер:

Величина:

На перемещении CD

Тип/размер:

Величина:

Направляющая рычага

Опишите и отметьте крестиками поле
для перемещения рычага на сетке�
таблице.

Выбор кулачковых держателей

(1) Первый кулачок должен быть либо кулачком
нулевой позиции, либо реверсивным.

(2) Предназначено для определения контактов в
схеме автоматизации. Невозможно отметить это
на командоконтроллере.

Контакт в основании рычага

Деталь (2)

Маркировка (1 для каждого
направления)

Без маркировки

Пустая вставка XKM Y1

Вставка со специальным
выгравированным текстом (чётко
укажите текст на этой схеме)
Левый рабочий блок

Правый рабочий блок

Вставка со стандартным текстом
(см. стр. 39)
Левый рабочий блок

Правый рабочий блок

Эл
ем

ен
ты

 у
ст

ан
ов

ки
По

те
нц

ио
ме

тр

Де
та

ль
 (2

)

6
ст

уп
ен

ей

5
ст

уп
ен

ей

Схема: вид сверху

Эл
ем

ен
ты

 у
ст

ан
ов

ки
По

те
нц

ио
ме

тр

32

Пример выбора контроллера 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Серия ХКМ В

Требования
Контроллер на одно перемещение: «подъём».

Схема на перемещение АВ � «подъём»

Примечание:
Перемещение АВ
В зависимости от требуемого размера (пространства в корпусе или в случае несимметричной установки) существуют 2 альтернативных способа установки:
� от 1 до 3�х блоков по 4 контакта на каждой стороне механического блока;
� от 1 до 3�х блоков только на одной стороне.

Составление каталожного номера (см. стр. 28)

XKM

Модель

1 перемещение АВ B

Управляющий рычаг

Короткий: длина 200 мм (стандарт) 1

Рукоятка

Простая (стандартная модель) 1

Тип контактов

Блок из четырех мостиковых контактов (стандартная модель) 1

Перемещение АВ

Кол�во четырёхконтактных блоков

1 блок (т.е. 4 контакта) 1

Тип перемещения рычага

6 фиксированных положений, с операцией пружинного возврата в ноль 6

Потенциометр

Без опорной платы потенциометра или потенциометра 0

5 6432
1
2
3
4
5
6

01 123456

Подъём Спуск

B 1 1 1 1 6 0

33

Пример заполнения
бланка заказа 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Серия ХКМ В

Заказчик Компания "Шнейдер Электрик"
Компания Код заказчика Офис продаж –

Представительство – Завод
Ф.И.О. Географическая зона Номер заказа

Каталожный номер (используйте таблицу для составления каталожного номера контроллера на стр. 28)
Перемещение АВ Перемещение CD

Модель Рычаг Рукоятка Тип
контакта

Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

Кол�во
блоков

Перемеще�
ние рычага

Элементы
установки
потенциометра

� Не более двух одновременных контактов с пружинным возратом могут быть использованы на шести градусах, и далее 4 контакта на каждой последующей шестиградусной ступени.

36˚30˚24˚18˚12˚6˚

18˚12˚ 36˚24˚ 30˚44 34 24 14

4
1

(1
)

44 34 24 1444 34 24 14

43 33 23 1343 33 23 1343 33 23 13

4
2

4
3

44
34
24
14

1 1

(1)

44
34
24
14

44
34
24
14

43
33
23
13

43
33
23
13

43
33
23
13

1 2

1 3

13
23
33
43

1

(1)

43
23
33
43

13
23
33
43

14
24
34
44

44
24
34
44

14
24
34
44

2

2

2

2

1

3
3

(1
)

13 23 33 43 13 23 33 43 13 23 33 43

14 24 34 44 14 24 34 44 14 24 34 44

3
2

3
1

36
˚

30
˚

24
˚

18
˚

12
˚

6˚

18
˚

12
˚

36
˚

24
˚

30
˚

0

0

0 0

MOD

XKM

XKM

LEV POI GLV CT1 CT3 MAB P13 CT2 CT4 MCD P24

36
˚

36
˚

30
˚

30
˚

24
˚

24
˚

18
˚

18
˚

12
˚

12
˚

6˚
6˚

36˚36˚ 30˚30˚ 24˚24˚ 18˚18˚ 12˚12˚ 6˚6˚

ВНИЗ

ВВЕРХ

Барабан
№2

Кол�во заказываемых устройств

Используется только для "Шнейдер Электрик"

Номер заказа Номер детали

Перемещение CD

Элементы установки Потенциометр

Де
та

ль
 (2

)

Направление D Направление C

Направление D Направление C

Деталь (2) Деталь (2)

Б
ар

аб
ан

№

3

Б
ар

аб
ан

№

1

П
ер

ем
ещ

ен
ие

 А
В

П
ер

ем
ещ

ен
ие

 А
В

Перемещение CD

Направление A
6 ступеней

Направление B

Н
ап

ра
вл

ен
ие

 D

Н
ап

ра
вл

ен
ие

 C

Эл
ем

ен
ты

 у
ст

ан
ов

ки
По

те
нц

ио
м

ет
р

5 ступеней
Текст:

Текст:

Те
кс

т:

Те
кс

т:

Элементы установки Потенциометр Барабан
№4

Элементы установки потенциометра

Отметьте крестиком позиции на схеме

На перемещении АВ

Тип/размер:

Величина:

На перемещении CD

Тип/размер:

Величина:

Направляющая рычага

Опишите и отметьте крестиками поле
для перемещения рычага на сетке�
таблице.

Выбор кулачковых держателей

(1) Первый кулачок должен быть либо кулачком
нулевой позиции, либо реверсивным.

(2) Предназначено для определения контактов в
схеме автоматизации. Невозможно отметить это
на командоконтроллере.

Деталь (2)

Маркировка (1 для каждого направл.)

Без маркировки

Пустая вставка XKM Y1

Вставка со специальным
выгравированным текстом (чётко
укажите текст на этой схеме)
Левый рабочий блок

Правый рабочий блок

Вставка со стандартным текстом
(см. стр. 39)
Левый рабочий блок

Правый рабочий блок

Эл
ем

ен
ты

 ус
та

но
вк

и
По

те
нц

ио
ме

тр

Де
та

ль
 (2

)

6
ст

уп
ен

ей

5
ст

уп
ен

ей

Схема: вид сверху

Контакт в основании рычага

34

Каталожные номера 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Серия ХКМ С

Таблица для составления каталожного номера контроллера серии ХКМ С
Перемещение АВ

Рычаг Контакты Кол�во
блоков

Перемеще�
ние рычага

Элементы установки
потенциометра

XKM C

Управляющий рычаг

Боковой рычаг – позиции согласно схеме внизу Позиция 1 1

Позиция 2 2

Позиция 3 3

Позиция 4 4

Тип контактов

Блок из четырёх мостиковых контактов (стандартная модель) 1

Блок из четырёх мостиковых контактов с магнитным расцеплением 2

Перемещение АВ
Кол�во четырёхконтактных блоков

1 блок 1

2 блока 2

3 блока 3

Тип перемещения рычага

Ступенчатые положения, с фиксацией рычага
при отпускании ручки

5 ступеней (1) Нормальное усилие рычага 1

Повышенное усилие рычага 2

6 ступеней (2) Нормальное усилие рычага 3

Повышенное усилие рычага 4

8 ступеней (1) 5

9 ступеней (2) 6

Ступенчатые положения , с операцией
пружинного возврата в ноль

5 ступеней (1) 7

6 ступеней (2) 8

Бесступенчатые положения , с операцией пружинного возврата в ноль (3) 9

Элементы установки потенциометра

Без элементов установки и без потенциометра 0

Только с элементами установки (4) (без потенциометра) 1

С элементами установки (4) + потенциометр (5) 2

(1) Первая механическая ступень при 12о.
(2) Первая механическая ступень при 6о.
(3) Рекомедуемый тип перемещения рычага при использовании потенциометра.
(4) Элементы установки, включая пятнадцатизубчатую шестерёнку.
(5) Тип потенциометра и величина должны быть указаны в бланке заказа (см. стр. 44)

1

3

4 2

Бланк заказа:
стр. 35

Характеристики:
стр. 27

Размеры:
стр. 42 и 43

35

Бланк заказа
(для ксерокопирования) 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Серия ХКМ С

Заказчик Компания "Шнейдер Электрик"
Компания Код заказчика Офис продаж –

Представительство – Завод
Ф.И.О. Географическая зона Номер заказа

Каталожный номер (используйте сетку для составления каталожного номера контроллера на стр. 28)
Перемещение АВ

Модель Рычаг Контакты Число
блоков

Перемещение
рычага

Элементы установки
потенциометра

Элементы установки потенциометра Маркировка

Отметьте крестиком требуемые позиции на нижеуказанной схеме � Без маркировки

На перемещении АВ Пустая вставка XKM CY1

Тип/размер: Вставка со специальным выгравированным текстом, XKM CY1001
(чётко укажите текст на нижеуказанной схеме)

Величина: Левый рабочий блок

Правый рабочий блок

Схема (вид сверху)

� Не более двух одновременных контактов с пружинным возратом могут быть использованы на шести градусах, и далее 4 контакта на каждой последующей шестиградусной ступени.

(1) Первый кулачок должен быть либо кулачком нулевой позиции, либо реверсивным.
(2) Предназначено для определения контактов в схеме системы автоматизации. Невозможно отметить её на контроллере.

MOD

XKM

XKM C

LEV POI GLV CTS MAN POT

Используется только для "Шнейдер Электрик"

Номер заказа Номер детали

Кол�во заказываемых устройств

44
34

1 3

14
44
34
24
14

24

43
33

13
43
33
23
13

44
34
24
14(1)

43
33
23
13

0

23

1 2

1 1

36˚36˚ 30˚30˚ 24˚24˚54˚ 54˚48˚ 48˚42˚ 42˚18˚18˚ 12˚12˚ 6˚6˚

Деталь (2)
Перемещение АВ

Элементы установки Потенциометр

Направление A Направление B

Направление A

Текст:

Направление B

Примечание: ограничение перемещения
� при стандартной установке потенциометра
� с операцией пружинного возврата в ноль

См. пример на стр. 31.

36

Пример выбора
командоконтроллера 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Серия ХКМ С

Требования к командоконтроллеру
Командоконтроллер на одно перемещение (АВ), два направления, вертикальный рычаг (ориентация вверх).

Перемещение АВ:
Установлены 2 блока по 4 стандартных мостиковых контактов.

Шестиступенчатое перемещение рычага с шестиградусными интервалами (первая механическая ступень 6о), со ступенчатыми кулачками и угловыми фиксированными
положениями рукоятки при её отпускании.
Без потенциометра.

Составление каталожного номера (см. стр. 34)
Перемещение АВ

Рычаг Контакты Кол�во
блоков

Перемеще�
ние рычага

Элементы установки
потенциометра

XKM C

Управляющий рычаг

Боковой рычаг
Позиции согласно схеме внизу

Позиция 1 1

Позиция 2 2

Позиция 3 3

Позиция 4 4

Тип контактов

Блок из четырёх мостиковых контактов (стандартная модель) 1

Блок из четырёх мостиковых контактов с магнитным расцеплением 2

Перемещение АВ
Кол�во четырёхконтактных блоков

1 блок 1

2 блока 2

3 блока 3

Тип перемещения рычага

Ступенчатые положения, с фиксацией рычага
при отпускании ручки

5 ступеней (1) Нормальное усилие рычага 1

Повышенное усилие рычага 2

6 ступеней (2) Нормальное усилие рычага 3

Повышенное усилие рычага 4

8 ступеней (1) 5

9 ступеней (2) 6

Ступенчатые положения , с операцией
пружинного возврата в ноль

5 ступеней (1) 7

6 ступеней (2) 8

Бесступенчатые положения , с операцией пружинного возврата в ноль (3) 9

Элементы установки потенциометра

Без элементов установки и без потенциометра 0

Только с элементами установки (4) (без потенциометра) 1

С элементами установки (4) + потенциометр (5) 2

(1) Первая механическая ступень при 12о.
(2) Первая механическая ступень при 6о.
(3) Рекомедуемый тип перемещения рычага при использовании потенциометра.
(4) Элементы установки, включая пятнадцатизубчатую шестерёнку.
(5) Тип потенциометра и величина должны быть указаны в бланке заказа (см. стр. 44).

1 1 2 3 0

1

3

4 2

37

Пример заполнени
бланка заказа 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Серия ХКМ С

Заказчик Компания "Шнейдер Электрик"
Компания Код заказчика Офис продаж –

Представительство – Завод
Ф.И.О. Географическая зона Номер заказа

Каталожный номер (используйте сетку для составления каталожного номера контроллера на стр. 28)
Перемещение АВ

Модель Рычаг Контакты Число
блоков

Перемещение
рычага

Элементы установки
потенциометра

Элементы установки потенциометра Маркировка

Отметьте крестиком требуемые позиции на нижеуказанной схеме � Без маркировки

На перемещении АВ Пустая вставка XKM CY1

Тип/размер: Вставка со специальным выгравированным текстом, XKM Y1001
(чётко укажите текст на нижеуказанной схеме)

Величина: Левый рабочий блок

Правый рабочий блок

Схема (вид сверху)

� Не более двух одновременных контактов с пружинным возратом могут быть использованы на шести градусах, и далее 4 контакта на каждой последующей шестиградусной ступени.

(1) Первый кулачок должен быть либо кулачком нулевой позиции, либо реверсивным.
(2) Предназначено для определения контактов в схеме системы автоматизации. Невозможно отметить её на контроллере.

MOD

XKM

XKM C

LEV POI GLV CTS MAN POT

Используется только для "Шнейдер Электрик"

Номер заказа Номер детали

Кол�во однотипных устройств

44
34

1 3

14
44
34
24
14

24

43
33

13
43
33
23
13

44
34
24
14(1)

43
33
23
13

0

23

1 2

1 1

36˚36˚ 30˚30˚ 24˚24˚54˚ 54˚48˚ 48˚42˚ 42˚18˚18˚ 12˚12˚ 6˚6˚

Деталь (2)
Перемещение АВ

Элементы установки Потенциометр

Направление A Направление B

Направление A

Текст:

Направление B

Примечание: ограничение перемещения
� при стандартной установке потенциометра
� с операцией пружинного возврата в ноль

38

Общий вид 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Комплектующие

XKM Y1

XKM Y1001

XKM Y1105

XKM Y1106

XKM Y1107

XKM Y1108

XKM Y1109

XKM Y1110

XKM A9213

XKM A9215

XES B1011

XKZ A15

XKZ A18

XKM A9212

XKM A9214

XKM A9109

XKM A9108

XKM A9107

XKM A9106

XKM A9105

XKM A9104

XKM A9103

XKM A91012

XKM A91011

XKM A9101

XKM A9426

XKM A9416

XKM A9425

XKM A9415

XKM A9424

XKM A9414

XKM A9422

XKM A9412

XKM A9411

XKM A9501

XKM A9111

XKM A991

XKM A992

XKD Z15

XKD Z18

1

2

3

4

6

7

9

8
5

39

Каталожные номера 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКM для тяжелого режима
работы грузоподъемных механизмов
Комплектующие

Описание № на рис. Характеристики № по каталогу Масса,
кг

Гофрированная манжета 2 – XKM A9501 0,120

Простая рукоятка 1 – Для длинного или
короткого рычага

XKM A9411 0,085

Рукоятки+стержни 1 С блокировкой в нулевой
(центральной позиции)

Для короткого рычага XKM A9414 0,145

Для длинного рычага XKM A9424 0,155

С аварийной кнопкой Для короткого рычага XKM A9412 0,150

Для длинного рычага XKM A9422 0,160

Со встроенной "заподлицо"
кнопкой

Для короткого рычага XKM A9415 0,140

Для длинного рычага XKM A9425 0,150

Со встроенной выступающей
кнопкой

Для короткого рычага XKM A9416 0,140

Для длинного рычага XKM A9426 0,150

Переменные кулачки
(комплект поставки: 50 шт.)

3 Проходящий кулачок XKM A9101 0,115

Дополнительный XKM A91011 0,120

Перекрывающий XKM A91012 0,105

3 позиции XKM A9103 0,205

4 позиции XKM A9104 0,245

5 позиций XKM A9105 0,370

6 позиций XKM A9106 0,400

7 позиций XKM A9107 0,430

8 позиций XKM A9108 0,460

9 позиций XKM A9109 0,505

11 позиций XKM A9111 0,560

Блок из 4 контактов 4 Мостиковые XKM A991 0,310

Мостиковые с магнитным расцепителем XKM A992 0,335

Контакты в основании рычага 7 1 перекидной контакт с защёлкой XES B1011 0,030

Маркировка 9 Пустая вставка XKM Y1 0,010

Со специальным выгравированным текстом
(укажите текст при заказе)

XKM Y1001 0,010

Со стандартным текстом Вперёд XKM Y1105 0,010

Назад XKM Y1106 0,010

Выше XKM Y1107 0,010

Ниже XKM Y1108 0,010

Влево XKM Y1109 0,010

Вправо XKM Y1110 0,010

Элементы установки потенциометра
(1)

5 На концах держателей
контактов

См.стр. 15 XKM A9214 0,120

См.стр. 18 XKM A9212 0,130

8 Напрямую, на механическом
блоке

См.стр. 15 XKM A9215 0,120

См.стр. 18 XKM A9213 0,130

Потенциометры для контроллеров
ХКМ А, ХКМ В, ХКМ С

6 – XKZ A15��, A18��
XKD Z15��, Z18��
См.стр. 44 и 45

–

(1) Включая пятнадцатизубчатую шестерёнку:
� максимальное перемещение рычага в 36о соответствует повороту оси потенциометра на 168о;
� рычаги с функцией фрикционного привода поставляются при определённых условиях, за информацией обращайтесь в Schneider Electric.

XKM A9411

XKM A94�4

XKM A94�2

XKM A94�5

XKM A94�6

40

Размеры 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКB для легкого режима
работы грузоподъемных механизмов

XKB A, XKB E

b1 b2

XKB A,
XKB E

С потенциометром размера 15 (3 Вт) 129…134 75

С потенциометром размера 18 (4 Вт) 129…134 80

(1) Прикручивается четырьмя болтами М5.
Примечание: установка потенциометра размера 18 в командоконтроллер ХКВ не позволяет производить его
установку в контроллерную станцию XJP.

Четырёхконтактный блок

Четырёхконтактный блок + 1 контакт нулевой (центральной)
позиции

Отверстия в панели

Толщина 1�6 мм

28˚ 28˚

b1
b2

21
0

69

85

78,5

50

=
=

92
4

50

= 15

924

=

(1)

50

46
56

10
2

50

46 15

78,5

102

56

(1)

50

50

Ø60 4xØ6

Общее описание:
стр. 10

Характеристики:
стр. 11

Бланк заказа:
стр. 13 и 14

41

Размеры 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКD для среднего режима
работы грузоподъемных механизмов

XKD F

b b1

XKD F С коротким рычагом 288 181…186

С длинным рычагом 338 236…241

a1 a2 c1 c2

XKD F С двумя контактами 52 – 52 –

С двумя контактами+ пружинным возвратом в
нулевого положение

65 – 65 –

С четырьмя контактами – 90 – 90

с восьмью контактами – 120 – 120

J a3

Элементы установки потенциометра Размер 15 (3 Вт) 83,5 24,5

Размер 18 (4 Вт) 85,5 26,5

Отверстия в панели (1) Прикручивается четырьмя болтами М6.

Толщина 1�6 мм

10
1

36˚ 36˚

b1

b

73

135

64

c2
c1

64
a2 a3a1

J

(1)

64

64

Ø75 4xØ7

Общее описание:
стр. 18

Характеристики:
стр. 19

Бланк заказа:
стр. 21

42

Размеры 0 Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКМ для тяжелого режима
работы грузоподъемных механизмов

XKM A XKM B

b b1 d c2

XKM A, XKM B С коротким рычагом 322 180 � 185 125 Элементы установки потенциометра Размер 15 (3 Вт) 37,5

С длинным рычагом 392 230 � 235 125 Размер 18 (4 Вт) 44,5

(1) Прикручивается четырьмя болтами М6.

a1 c1

XKM A, XKM B С четырьмя контактами 110 88

С восьмью контактами 140 118

С двенадцатью контактами 170 148

Отверстия в панели

Толщина от 1 до 6 мм

13
6

b

b1

d

36˚ 36˚

144

68
74

a1
a1

6414
4

c2 (1)

6874

a1a1

64

64

13
6

b1

b

13
2

(1) 100

68
74

c1 c2c1

64

64

64

Ø75 4xØ7

Общее описание:
стр. 26

Характеристики:
стр. 27

Бланк заказа:
стр. 28 и 29

43

Размеры
(продолжение) 0

Командоконтроллеры
и пульты управления 0

Командоконтроллеры типа ХКМ для тяжелого режима
работы грузоподъемных механизмов

XKM C

a1 a2

XKM C С четырьмя контактами 157 36 � 41

С восьмью контактами 187 36 � 41

С двенадцатью
контактами

217 36 � 41

(1) прикручивается четырьмя болтами М6.

Отверстия в панели

Толщина 1�6 мм

(1)

70

40

16
2

24
0

142

70

54˚ 54˚

74
68

a1 a2

70

70

4xØ7Ø50

Общее описание:
стр. 26

Характеристики:
стр. 27

Бланк заказа:
стр. 28 и 29

44

Технические храктеристики,
каталожные номера,
размеры и схемы
подключения 0

Командоконтроллеры
и пульты управления 0

Потенциометры серии XKZ A для стандартного
применения

Механические характеристики
Тип потенциометра XKZ A15��� XKZ A18���

Размер 15 18

Соответствие стандартам UTE 93265

Способ крепления За корпус («синхронного» типа)

Вращение Постоянное

Фукция Линейная (разрешение 1%)

Рабочий угол 360°

Механическая прочность
(млн коммутационных циклов)

3 1

Электрические характеристики
Центральный отвод Подключён к контактному терминалу

«Мёртвая зона» вокруг точки центрального отвода (нейтральная зона) 2° ± 1°

Номинальная мощность (Pn) 3 Вт при 85 °C 4 Вт при 85 °C

Подключение Гибкие выводные концы от стандартных запаянных наконечников

Каталожные номера
Сопротивление, Ом Размер № по каталогу Масса,

кг

4700 (2 x 2350) 15 XKZ A15047 0,060

18 XKZ A18047 0,060

1000 (2 x 500) 15 XKZ A15010 0,060

18 XKZ A18010 0,060

2200 (2 x 1100) 15 XKZ A15022 0,060

18 XKZ A18022 0,060

10000 (2 x 5000) 15 XKZ A15100 0,060

18 XKZ A18100 0,060

Другие значения 15 XKZ A15000 (1) 0,060

18 XKZ A18000 (1) 0,060

(1) При заказе потенциометров XKZ A 15000 и XKZ A 18000 необходимо указать общую величину сопротивления.
Остальные характеристики те же самыми.

Габаритные размеры
Шестерёнка, поставляемая вместе с элементами установки потенциометра легко крепится на его рабочей оси
(диаметр 6,35 мм, длина 16 мм)

a ∅
XKZ A15��� 20 36.5

XKZ A18��� 27 44.45

Подключение
I – жёлтый
О – зелёный
С – красный
СТ – чёрный

Ø

Ø
6,

35

16

C

a

O I

CT

0150˚ 150˚

C
OI

(CT)

XKZ A����

45

Технические храктеристики,
каталожные номера,
размеры и схемы
подключения 0

Командоконтроллеры
и пульты управления 0

Потенциометры серий XKВ Z и XKD Z для применений,
требующих расширенной «нейтральной зоны»

Механические характеристики
Тип потенциометра XKB Z15��, XKD Z15�� XKB Z18��, XKD Z18��

Размер 15 18

Соответствие стандартам UTE 93265

Способ крепления За корпус («синхронного»типа)

Вращение Постоянное

Фукция Линейная (разрешение 1%)

Рабочий угол 360°

Механическая прочность
(млн коммутационных циклов)

3 1

Электрические характеристики
Центральный отвод Подключён к контактному терминалу

«Мёртвая зона» вокруг точки центрального отвода (нейтральная зона) 40°, для использования с контроллерами ХКВ
30°, для использования с контроллерами XKD и XKM

Номинальная мощность (Pn) 3 Вт при 85 °C 4 Вт при 85 °C

Подключение Гибкие выводные концы от стандартных запаянных наконечников

Каталожные номера
Потенциометры для контроллеров ХКВ
Сопротивление, Ом Размер № по каталогу Масса,

кг

4700 (2 x 2350) 15 XKB Z1547 0,055

18 XKB Z1847 0,065

800 (2 x 400) 15 XKB Z1508 0,055

18 XKB Z1808 0,065

Потенциометры для контроллеров ХКD и ХКМ
4700 (2 x 2350) 15 XKD Z1547 0,055

18 XKD Z1847 0,065

800 (2 x 400) 15 XKD Z1508 0,055

18 XKD Z1808 0,065

Габаритные размеры
Шестерёнка, поставляемая вместе с элементами установки потенциометра легко крепится на его рабочей оси
(диаметр 6,35 мм, длина 16 мм)

a ∅
XKB Z15��, XKD Z15�� 20 36.5

XKB Z18��, XKD Z18�� 27 44.45

Подключение
XKB Z15��, XKB Z18�� XKD Z15��, XKD Z18��

I – жёлтый
О – зелёный
С – красный
СТ – чёрный

I – жёлтый
О – зелёный
С – красный
СТ – чёрный

XKB Z1���, XKD Z1���

Ø

Ø
6,

35

16

C

a

O I

CT

130˚ 130˚

40˚ 40˚

C
OI OI

(CT)
C(CT)

46

Описание Командоконтроллеры
и пульты управления 0

Переносные и стационарные пульты управления

Описание
Устройства управления, используемые в крановом оборудовании, играют важную роль в их все
более ускоряющемся развитии. Возрастающие скорости, ускорения и торможения значительно
улучшили технические характеристики и функции кранового оборудования, но важно гарантировать,
чтобы эти усовершенствования не повлияли на безопасность как оператора, так и груза, путём
снижения до минимума усилий, прикладываемых оператором, во избежание усталости.

Таким образом, существенным является не только наличие на операторском пульте легко
управляемых, точных и достаточно прочных контроллеров для интенсивной работы грузоподъёмного
оборудования (типы ХКВ, ХКD, ХКМ), но также и то, чтобы эти контроллеры были расположены в зоне
удобного доступа, так называемой «комфортной зоне».

Научные исследования, касающиеся условий работы и взаимодействия между операторами и их
рабочими станциями, выявили, что комфорт имеет приоритетное значение и должен быть принят во
внимание при разработке эргономичных контроллерных пультов типа XJC, выпускаемых под маркой
Telemecanique (запатентованный дизайн).

Кресло�пульты выпускаются как во вращающемся (1), так и в стационарном исполнении. Для обоих
исполнений стандартизированная серия устройств различной ширины позволяет встраивать их не
только в кабины мостовых кранов, предназначенных для тяжелых режимов работы, где пространство
обычно неограничено, но также и в кабины башенных кранов и кранов, применяющихся в
гражданском строительстве, где пространство часто очень ограничено.

Различные устройства управления (командоконтроллеры, контроллеры колебания, кнопки,
сигнальные лампы, индикаторы и т.д) устанавливаются на стандартизированных съёмных панелях,
что позволяет избежать вырезания отверстий для их установки на самом контроллерном пульте.

(1) Для повышения безопасности и эргономичности (по отношению к стационарному пульту) используется
вращающийся механизм фрикционного типа. Однако, в отдельных случаях, может быть применён ролико�
подшипниковый механизм, за информацией обращайтесь в Schneider Electric.

Переносной пульт типа XJP A

Вращающееся кресло�пульт типа XJC D

Стационарное кресло�пульт типа XJC C или Е

47

Описание (продолжение) Командоконтроллеры
и пульты управления 0

Переносные и стационарные пульты управления

В станции и пульты можно встраивать три типа командоконтроллеров.

� XKB: командоконтроллер с заданной либо варьируемой схемой, с двумя контактами в каждом
направлении.
Данный тип контроллеров предназначен для применения в грузоподъёмном оборудовании при
работе в легком режиме либо для выполнения дополнительных операций.

XKD: командоконтроллер с варьируемыми схемами, в зависимости от требований, с 16 контактами
на каждое перемещение.
Данный тип контроллеров предназначен для применения в грузоподъёмном оборудовании при
работе в среднем режиме, либо для выполнения дополнительных операций.

� XKM: командоконтроллеры с варьируемыми схемами с 24 контактами на каждое перемещение,
для применения при интенсивной работе в отраслях тяжёлой промышленности.
Данный тип контроллеров предназначен исключительно для контроллерных пультов XJC.

Примечание: в целях соответствия с требованиям эргономичности, предъявляемых заказчиками,
командоконтроллеры ХКМ, используемые в управляющих пультах, должны быть снабжены только короткими
управляющими рычагами.

Примечание: термины «справа» и «слева», используемые в данном каталоге, и все соответствующие им ссылки
делаются исходя из нижеуказанного рисунка, который определяет положение гравировки на контроллерных
табличках.

Описание (продолжение)

10
92

29
�3

4_
M

ХКВ А для работы в легком режиме

10
92

30
�3

4

ХКD F для работы в среднем режиме

10
92

31
_3

3_
M

ХКМ А для работы в тяжелом режиме

Справа Слева

48

Описание,
каталожные номера

Командоконтроллеры
и пульты управления 0

Переносные пульты управления серии XJP A
для командоконтроллеров типа ХКВ
Пустые корпуса станций

Описание
В корпуса переносных пультов XJP, выполненных из жёлтого полиэстера, усиленного стеклом,
встраиваются 2 контроллера типа ХКВ и до 8 управляющих и сигнальных аппаратов
∅ 22 мм.
Степень защиты: IP 54
Масса:
��пустая станция с кабельным рукавом: 2 кг;
��снаряжённая станция: примерно 4 кг.
2 модели:
� XJP A5: для установки командоконтроллеров ХКВ с четырёхконтактными блоками на одно
перемещение, с потенциометром или без него;
� XJP A6: для установки командоконтроллеров ХКВ с четырёхконтактными блоками на одно
перемещение + 1 контакт нулевой (центральной) позиции, без потенциометра.

Устройство для переноса
Полиамидный ремень, регулируемый с интервалами по 60о, или жёсткий нагрудный щиток с
регулируемыми ремнями.

Устройство защиты
2 металлических защитных поручня, фиксирующих станцию с двух сторон, обеспечивают защиту и
могут быть использованы как захваты.

Подключение кабеля
Резиновый кабельный рукав, смонтированный сбоку станции, для кабеля сечением 10�22 мм или 19�
26 мм, либо смонтированный на основании станции (слева или справа) для кабеля сечением 20 мм.

Каталожные номера
Составление каталожного номера переносной контроллерной станции XJP A�

Модель Кабельный
рукав

Аксессуары

XJP A

Для командоконтроллеров типа ХКВ:

С четырьмя контактами, с потенциометром или без него 5

С четырьмя контактами и одним контактом нулевой (центральной)
позиции, без потенциометров

6

Кабельный рукав

Ввод кабеля сечением 10�22 мм сбоку Слева 1

Справа 3

Ввод кабеля сечением 19�26 мм сбоку Слева 2

Справа 5

Ввод кабеля сечением 20 мм снизу Слева 4

Справа 6

Аксессуары

Регулируемый ремень, с противоположными направлениями 0

Ремень и защитные металлические поручни 9

Нагрудный щиток с ремнями 3

Нагрудный щиток с защитными металлическими поручнями 4

Запасные части
Описание Характеристики № по каталогу Масса,

кг

Нагрудный щиток С ремнями XJP Z901 0,720

Ремень Регулируемый, с
различными
направлениями

XJP Z902 –

Защитные поручни Пара XJP Z903 0,350

Кабельные рукава Диаметр от 10 до 22 мм XJP Z922 0,180

Диаметр от 19 до 26 мм XJP Z926 0,170

XJP A5�3, подвод кабеля справа

XJP Z901 XJP Z903

XJP Z902 XJP Z922 XJP Z926

XJP A5�3, подвод кабеля слева

XJP A5�3, подвод кабеля снизу

49

Бланк заказа
(для ксерокопирования)

Командоконтроллеры
и пульты управления 0

Переносные пульты управления серии XJP A
для командоконтроллеров типа ХКВ
Станции заводской сборки, выполняемые по заказу

Заказчик Компания "Шнейдер Электрик"
Компания Код заказчика Офис продаж –

Представительство – Завод
Ф.И.О. Географическая зона Номер заказа

Каталожный номер переносной контроллерной станции XJP A

Количество заказываемых станций Базовая часть каталожного номера
должна быть дополнена

 XJP A

Для командоконтроллеров ХКВ:

С четырьмя контактами, с потенциометром или без него 5

С четырьмя контактами, с одним контактом нулевой (центральной) позиции, без потенциометров 6

Кабельный рукав

Боковой ввод кабеля диаметром 10�22 мм Слева 1

Справа 3

Боковой ввод кабеля диаметром 19�26 мм Слева 2

Справа 5

Ввод кабеля диаметром 20 мм снизу Слева 4

Справа 6

Аксессуары

Регулируемый ремень с различными направлениями 0

Ремень и защитные металлические поручни 9

Нагрудный щиток с ремнями 3

Нагрудный щиток с защитными металлическими поручнями 4

Размещение и каталожные номера устройств ∅ 22 мм, устанавливаемых на пульте XJP A���
Сетка отверстий для устройств ∅ 22 мм

Пример использования сетки для 7 устройств ∅ 22 мм

За информацией об изготовлении других типов отверстий обращайтесь в Schneider Electric.

Позиция Каталожный номер (обращайтесь в Schneider Electric)

Деталь Отметьте позицию
на вышеуказанной сетке

Корпус/контактная сборка
(устройства управления
и сигнализацией)

Рабочая поверхность
(устройства управления
и сигнализацией)

Маркировка

1

2

3

4

5

6

7

8

9

10

11

12

13

14

� Можно использовать до 8 устройств управления и сигнализации, если подключаемые контроллеры не снабжены потенциометрами.
� Можно использовать до 4 устройств управления и сигнализации, если подключаемые контроллеры снабжены потенциометрами.
� Командоконтроллеры ХКВ должны быть заказаны с использованием бланка заказа, см. стр.12 и 13.

30 30

40

2 3 4 5 6 7

9 10 11

30 30

12 13 14

1

8

2 3 4 5 6 7

9 10 11 12 13 14

1

8

50

Описание,
каталожные номера

Командоконтроллеры
и пульты управления 0

Переносные пульты управления серии XJ9 ВA
для командоконтроллеров типа ХКВ

Описание
Переносные пульты включают либо 1 (XJ9 ВА1) или 2 (XJ9 ВА2) корпуса, выполненых из жёлтого
ламинированного полиэстера. Каждый корпус может быть дополнен контроллерами типа ХКD, а
также управляющей и сигнальной аппартурой.
2 модели:
� XJ9 BA1: от 1 до 7 устройств ∅ 22 мм или от 1 до 5 ∅ 30 мм;,
� XJ9 BA2: от 1 до 6 устройств ∅ 22 мм или от 1 до 4 ∅ 30 мм.
Степень защиты: IP 54
Масса:
��XJ9 BA1, пустая станция с кабельным рукавом: 3,5 кг;
��XJ9 BA1, станция в сборе: примерно 7,5 кг;
��XJ9 BA2, пустая станция с кабельным рукавом: 4,5 кг;
��XJ9 BA2, станция в сборе: примерно 8,5 кг.

Устройство для переноса
� XJ9 BA1, жёсткий нагрудный щиток с регулируемым ремнём.
� XJ9 BA2, регулируемый трубчатый плечевой щиток.

Подключение кабеля
Резиновый кабельный рукав для кабеля ∅ не более 20 мм, устанавливаемый сзади станции, для
ввода кабеля слева или справа от оператора.

Каталожные номера
Описание Максимальное кол�во отверстий для

устройств ∅ 22 или 30 мм
№ по каталогу Масса,

 кг

Переносной пульт с одним
корпусом для контроллера XKD
(1)

7 отверстий диаметром 22 мм XJ9 BA1 3,500
(2)

5 отверстий ∅ 30 мм

Переносной пульт для
контроллера XKD (1)

6 отверстий ∅ 22 мм XJ9 BA2 4,500
(2)

4 отверстия ∅ 30 мм

Запасные части
Описание Для использования со станцией № по каталогу Масса,

 кг

Устройство для переноски XJ9 BA1 XJ9 BZ911 –

XJ9 BA2 XJ9 BZ912 –

Кабельный рукав для кабеля
диаметром не более
20 мм2

XJ9 BA1
XJ9 BA2

XJ9 BZ920 0.200

(1) Командоконтроллеры заказываются отдельно (см. стр. 20 и 21).
(2) Масса пустой станции с кабельным рукавом.
� Станция XJ9 ВA1 с двумя контроллерами XKD + кнопки: примерно 7,5 кг.
� Станция XJ9 ВA2 с двумя контроллерами XKD + кнопки: примерно 8,5 кг.

2 3 4 5 6 71

21 53 4

3 4

1 6
2 5

1 4

2 3

XJ9 BZ920

XJ9 BA1

XJ9 BA2

51

Бланк заказа
(для ксерокопирования)

Командоконтроллеры
и пульты управления 0

Переносные пульты управления серии XJ9 ВA
для командоконтроллеров типа ХКВ
Станции заводской сборки, выполняемые по заказу

Заказчик Компания "Шнейдер Электрик"
Компания Код заказчика Офис продаж –

Представительство – Завод
Ф.И.О. Географическая зона Номер заказа

Пульты заводской сборки

Количество заказываемых станций . XJ9 BA1 Отверстия для устройств ∅ 22 мм Отверстия для устройств ∅ 30 мм

Не более 7 отверстий ∅ 22 мм Не более 5 отверстий ∅ 30 мм

Количество заказываемых станций . XJ9 BA2 Отверстия для устройств ∅ 22 мм Отверстия для устройств ∅ 30 мм

Не более 6 отверстий ∅ 22 мм Не более 4 отверстий ∅ 30 мм

Позиции и каталожные номера аппаратов, монтируемых на пультах XJ9 BA�
Позиция Каталожный номер (обращайтесь в Schneider Electric)

Деталь Отметьте позицию
на вышеуказанной сетке

Корпус/контактная сборка
(устройства управления
и сигнализации)

Рабочая поверхность
(устройства управления
и сигнализации)

Маркировка

1

2

3

4

5

6

7

Командоконтроллеры ХКD должны быть заказаны с использованием бланка заказа (см. стр. 20 и 21).

2 3 4 5 6 71

21 53 4

4

6
5

3

1
2 1 4

2 3

52

Размеры Командоконтроллеры
и пульты управления 0

Переносные пульты управления серии XJP А для
командоконтроллеров типа ХКВ

XJP A

a

XJP A5 60

XJP A6 64.5

15
0

54

430

240 80

198

682

23
0

37
0

10
0

a

Общее описание:
стр. 48

Бланк заказа:
стр. 49

Каталожные номера:
стр. 48

53

Размеры Командоконтроллеры
и пульты управления 0

Переносные пульты управления серии XJ9 ВA для
командоконтроллеров типа ХКВ

XJ9 BA1 XJ9 BA2

39
5

14
0

480

25
5

46
4

95

150,5

480

64
5

13
5

258258

605

25
8

20
9

50
8

40
82

,5

29

82,5

Общее описание:
стр. 48

Бланк заказа:
стр. 51

Каталожные номера:
стр. 50

54

Описание,
каталожные номера

Командоконтроллеры
и пульты управления 0

Стационарное кресло�пульт серии XJC C

Стандартное стационарное кресло�пульт XJC C6 включает в себя 2 корпуса с наклонённой вперёд
верхней панелью, прикрученные к полу с обоих сторон от кресла "повышенной комфортности".
� Покрытие: ударопрочная краска.
� Масса каждого корпуса: 14 кг.
� Степень защиты: IP54.

� Подвеска на спиральных пружинах с гидравлическим амортизатором двойного действия.
� Вертикальное перемещение подвески: 100 мм.
� Ручная настройка под оператора: от 50 до 120 кг.
� Регулировка высоты и наклона сиденья: на 60 мм.
� Регулировка наклона спинки.
� Сдвиг сиденья вперёд/назад: на 160 мм.
� Покрытие подвески.
� Складываемые подлокотники с регулировкой угла наклона.
� Регулируемый подголовник.
� Рычаги управления расположены спереди.
� Обивочная ткань высшего качества (серая/чёрная).

Описание

Операторская панель XJC 6 с креслом "повышенной комфортности"

Кресло "повышенной комфортности"

Каталожные номера
Описание № по каталогу Масса (2),

кг

Стационарный контроллерный
пульт с пустыми корпусами для
контроллеров (1) (без панелей для
управляющей и сигнальной
аппаратуры)

Справа или слева XJC C6 55,000

Стандартное максимальное заполнение (правая или левая панель)

1 XKD
2 х 10 контактов +
потенциометры

1 XKM A
2 х 12 контактов +
потенциометры

1 XKM A
2 х 16 контактов +
потенциометры

Запасные части
Описание № по каталогу Масса,

кг

Кресло "повышенной комфортности" XJC Z926 27,000

Подлокотники (пара) XJC Z906 1,800

Подголовник XJC Z907 1,250

Защитная обивочная ткань XJC Z908 0,500

(1) Командоконтроллеры заказываются отдельно, см. стр. 20 и 21, 28 и 29.
(2) Минимальная масса. Полная масса зависит от устанавливаемого оборудования.

Размеры:
стр. 51

55

Описание,
каталожные номера

Командоконтроллеры
и пульты управления 0

Стационарные или вращающиеся кресло�пульты серий
XJC D и XJC E

Контроллерные пульты XJC D6 и XJC E6 включают в себя 2 корпуса с наклонённой вперёд верхней
панелью для контроллеров, расположенные по обе стороны от кресла "повышенной комфортности"
(см. стр. 54).
� XJC E6: корпуса и кресло контроллерного пульта крепятся к полу;
� XJC D6: корпуса и кресло контроллерного пульта установлены на тумбе через подшипник
скольжения.

(1) Выбор корпусов, см. стр. 56�59. Левый и правый корпусы должны быть одинаковой ширины.

Описание

Составление каталожного номера
Модель Тип

кресла
Корпус Угол вращения

центрального
устройства

Справа Слева

XJC

Модель

Вращающийся пульт, подшипник
скольжения

D

Стационарный пульт E

Тип кресла

"Повышенной комфортности" 6

Корпус + сборка верхней панели
(1)

Ширина корпуса 250 мм 10 10

10 19

11 12

13 14

19 10

19 19

300 мм 20 20

21 22

23 24

29 29

300 мм,
с выступом (для ХКМ С)

30 30

30 39

31 32

33 34

39 30

39 39

360 мм 40 40

40 49

41 42

43 44

49 40

49 49

430 мм 50 50

51 52

53 54

55 56

59 58

Угол поворота шарнирного основания (только для XJC D)

Справа Слева

0° 45° 12

90° 13

135° 14

45° 0° 21

45° 22

90° 23

135° 24

90° 0° 31

45° 32

90° 33

135° 0° 41

45° 42

Запасные части
См. стр. 54

6

Размеры:
стр. 61

XJC D6

XJC E6

56

Выбор съемных
верхних панелей

Командоконтроллеры
и пульты управления 0

Стационарные или вращающиеся кресло�пульты
серий XJC D и XJC E

Корпусы шириной 250 мм
Корпусы без отверстий (1) Корпусы под специальные отверстия (определяются при заказе) (1)

Справа:
код 19

Слева:
код 19

Справа:
код 10

Слева:
код 10

Отверстия выполняются заказчиком Укажите детали и чертёж расположения отверстий
на бланке заказа (см. стр. 60)

Корпусы со стандартным и максимальным количеством отверстий, выпускаемые Telemecanique (1)

Справа:
код 11

Слева:
код 12

Справа:
код 13

Слева:
код 14

Возможные крепления в корпусе Возможные крепления в корпусе
1 ХКМ В (не более 12 контактов + потенциометр) 1 ХКМ В (не более 12 контактов)

или
1 XKD F (не более 2х10 контактов + потенциометры)

или
1 XKD F (не более 10 контактов + потенциометр)

(1) Ширина левых и правых корпусов одинакова.

Общее описание:
стр.54 и 55

Бланк заказа:
стр. 60

Размеры:
стр. 61

57

Выбор съемных
верхних панелей

Командоконтроллеры
и пульты управления 0

Стационарные или вращающиеся кресло�пульты
серий XJC D и XJC E

Корпусы шириной 300 мм и шириной 300 мм со смещением
Корпусы без отверстий (1) Корпусы под специальные отверстия (определяются при заказе) (1)

Справа:
код 29
или 39 (со смещением)

 Слева:
код 29

или 39 (со смещением)

Справа:
код 20
или 30 (со
смещением)

Слева:
код 20

или 30 (со смещением)

Отверстия выполняются заказчиком Укажите детали и чертёж расположения отверстий
на бланке заказа (см. стр. 60)

Корпусы со стандартным и максимальным количеством отверстий, выпускаемые Telemecanique (1)

Справа:
код 21
или 31 (со смещением)

Слева:
код 22

или 32 (со смещением)

Справа:
код 23
или 33 (со
смещением)

Слева:
код 24

или 34 (со смещением)

Возможные крепления в корпусе Возможные крепления в корпусе

1 ХКМ В (не более 12 контактов + потенциометр) 1 ХКМ А (не более 2 х 12 контактов)

или
1 XKМ В (12 контактов + потенциометр)

или
1 XKМ В (12 контактов + потенциометр)

(1) Ширина левых и правых корпусов одинакова.

Общее описание:
стр.54 и 55

Бланк заказа:
стр. 60

Размеры:
стр. 61

58

Выбор съемных
верхних панелей

Командоконтроллеры
и пульты управления 0

Стационарные или вращающиеся кресло�пульты
серий XJC D и XJC E

Корпусы шириной 360 мм
Корпусы без отверстий (1) Корпусы под специальные отверстия (определяются при заказе) (1)

Справа:
код 49

Слева:
код 49

Справа:
код 40

Слева:
код 40

Отверстия выполняются заказчиком. Укажите детали и чертёж расположения отверстий
на бланке заказа (см. стр. 60)

Корпуса со стандартным и максимальным количеством отверстий, выпускаемые Telemecanique (1)

Справа:
код 41

Слева:
код 42

Справа:
код 43

Слева:
код 44

Возможные крепления в корпусе Возможные крепления в корпусе

1 ХКМ А (2 х 12 контактов + потенциометры) 1 ХКD (10 контактов + потенциометр)+
1 ХКD (2 х 10 контактов + потенциометры)

или
1 ХКD (10 контактов + потенциометр)+
1 ХКD (2 х 10 контактов + потенциометры)

(1) Ширина левых и правых корпусов одинакова.

Общее описание:
стр.54 и 55

Бланк заказа:
стр. 60

Размеры:
стр. 61

59

Выбор съемных
верхних панелей

Командоконтроллеры
и пульты управления 0

Стационарные или вращающиеся кресло�пульты
серий XJC D и XJC E

Корпусы шириной 430 мм
Корпусы без отверстий (1) Корпусы под специальные отверстия (определяются при заказе) (1)

Справа:
код 59

Слева:
код 58

Справа:
код 50

Слева:
код 50

Отверстия выполняются заказчиком. Укажите детали и чертёж расположения отверстий
на бланке заказа (см. стр. 60)

Корпусы со стандартным и максимальным количеством отверстий, выпускаемые Telemecanique (1)

Справа:
код 51

Слева:
код 52

Справа:
код 53

Слева:
код 54

Справа:
код 55

Слева:
код 56

Возможные крепления в корпусе Возможные крепления в корпусе Возможные крепления в корпусе
2 ХКМ А (2 х 8 контактов + 2 потенциометра) 1 ХКМ В (8 контактов + потенциометр)+

1 ХКМ А (2 х 8 контактов + 2 потенциометра)
2 ХКМ В (8 контактов + потенциометр)

Альтернативный вариант установки тех же устройств или
2 ХКD (2 х 10 контактов + 2 потенциометра)

(2) (2)

(3) (3)

Установка управляющей и сигнальной апапаратуры
� Элементы ∅ 22 мм: каждый элемент может быть установлен в любой позиции.
� Элементы ∅ 30 мм: необходимо оставлять расстояние в одно свободное отверстие между каждым элементом ∅ 30 мм.
Ширина панели Максимальное ко�во элементов ∅ 22 мм Максимальное кол�во элементов ∅ 30 мм

250 мм 12 6

300 мм 14 8

360 мм 18 10

430 мм 22, за исключением
� для корпусов с кодами 53 и 54 (2) = 21
� для корпусов с кодами 53 и 54 (3) = 19

12, за исключением
� для корпусов с кодами 53 и 54 (2) = 11
� для корпусов с кодами 53 и 54 (3) = 10

(1) Ширина левых и правых корпусов должна быть одинакова.
(2) Отверстие 18 не используется:
� при установке 21 элементов диаметром 22 мм;
� при установке 11 элементов диаметром 30 мм.

(3) Отверстия 18�20�22 не используются:
� при установке 19 элементов диаметром 22 мм;
� при установке 10 элементов диаметром 30 мм.

Общее описание:
стр.54 и 55

Бланк заказа:
стр. 60

Размеры:
стр. 61

60

Бланк заказа
(для ксерокопирования)

Командоконтроллеры
и пульты управления 0

Стационарные или вращающиеся кресло�пульты серии XJC
Пульты заводской сборки, выполняемые под заказ

Каталожный номер (для каждой отдельной модели пульта заполняется отдельный бланк)
Корпус + верхняя панель

Модель Кресло Справа Слева Угол вращения

XJC DКол�во заказываемых пультов

XJC E

XJC C

Детали управления и сигнальные элементы, устанавливаемые на верхней панели (заводская сборка)
Каталожные данные,
заполняемые заказчиком

Правый пульт Левый пульт

Каталожный номер (за информацией обращайтесь в Schneider
Electric)

Каталожный номер (за информацией обращайтесь в Schneider
Electric)

Корпус Верхняя часть Маркировка Корпус Верхняя часть Маркировка

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22

Дополнительные устройства
Отметьте крестиком требуемые пункты

Для кресла "улучшенной комфортности" Подлокотники (пара)

Подголовник

Защитное покрытие

Амортизатор

Установка управляющей и сигнальной аппаратуры на верхних панелях
К заказу необходимо приложить подробный чертёж с размерами и расположением
наносимых отверстий (с указанием единиц измерения длины).
Стандартные схемы компании "Шнейдер Электрик", которые можно найти на
страницах 56�59, могут служить полезным руководством. Рекомендуемые
конфигурации рассчитаны на максимальное количество устройств.

6

6

6

61

Размеры Командоконтроллеры
и пульты управления 0

Стационарные или вращающиеся кресло�пульты серии XJC
Пульты заводской сборки, выполняемые под заказ

XJC C6

(1) Кресло: 4 крепёжных отверстия диаметром 6 мм.
(2) Направляющие для регулировки перемещения "вперёд/назад".

XJC E6����

(1) Кресло: 4 крепёжных отверстия диаметром 6 мм.
(2) Направляющие для регулировки перемещения "вперёд/назад".

XJC D6������

78
0

17
0

22
0

610

304 (1)

50 280 (1)

31
3

500

17
˚

19
3

12
0

460

633

500430 430

360 360

60 60300 300

300 300

250 250

280 (2)

460

633

500430 430

360 360

60 60300 300

300 300

250 250

78
0

18
0

22
0

31
3

500

17
˚

19
3

12
0

610

304 (1)

280 (1) 280 (2)

460225

633

500300 300

78
0

18
0

50
0

22
0

62

Для заметок

Эффективность
решений Telemecanique
Используемые в сочетании, продукты Telemecanique предоставляют качественные
решения в соответствии со всеми вашими требованиями по Автоматизации и
Управлению.

Надежный партнер, находящийся
рядом, где бы Вы ни были

Изделия в постоянном наличии, во всех странах
b Более 5000 точек продаж в 130 странах мира.
b Вы можете быть уверенными, что везде найдёте изделия, отвечающие Вашим
потребностям и полностью соответствующие стандартам страны пользователя.

Техническое содействие в нужное время в нужном месте
b Наши технические специалисты всегда готовы разработать вместе с Вами
персонализированные решения.
b Компания Schneider Electric гарантирует предоставление Вам любой необходимой
технической помощи по всему миру.

DIA4ED2041007RU
08/2007

Schneider Electric в странах СНГ

• Алматы, Казахстан, 050050, ул. Табачнозаводская, 20, Швейцарский Центр, тел.: (727) 244 15 05 (многоканальный), факс: (727) 244 1506, 244 15 07 • Астана, Казахстан, ул. Бейбитшилик,
18, Бизнес центр «Бейбитшилик 2002», офис 402, тел.: (7172) 91 06 69, факс: (7172) 91 06 70 • Атырау, Казахстан, 060002, ул. Абая, 2<А, Бизнес центр «Сутас < С», офис 407, тел.: (7122)
32 31 91, 32 66 70, факс: (7122) 32 37 54 • Ашгабат, Туркменистан, 744017, Мир 2/1, ул. Ю.Эмре, Э.М.Б.Ц, тел.: (99312) 45 49 40, тел./факс: (99312) 45 49 56 • Баку, Азербайджан, AZ 1008,
ул. Гарабах, 22, тел.: (99412) 496 93 39, факс: (99412) 496 22 97 • Волгоград, Россия, 400001, ул. Профсоюзная, 15/1, офис 12, тел.: (8442) 93 08 41 • Воронеж, Россия, 394026, пр<т Труда,
65, тел.: (4732) 39 06 00, тел./факс: (4732) 39 06 01 • Днепропетровск, Украина, 49000, ул. Глинки, 17, 4 этаж, тел.: (380567) 90 08 88, факс: (380567) 90 09 99 • Донецк, Украина, 83023,
ул. Лабутенко, 8, тел./факс: (38062) 345 10 85, 345 10 86 • Екатеринбург, Россия, 620219, ул. Первомайская, 104, офисы 311, 313, тел.: (343) 217 63 37, 217 63 38, факс: (343) 349 40 27
• Иркутск, Россия, 664047, ул. Советская, 3 Б, офис 312, тел./факс: (3952) 29 00 07 • Казань, Россия, 420007, ул. Спартаковская, 6, этаж 7, тел.: (843) 526 55 84, 526 55 85, 526 55 86, 526 55 87
• Калининград, Россия, 236040, Гвардейский пр., 15, тел.: (4012) 53 59 53, факс: (4012) 57 60 79 • Киев, Украина, 04070, ул. Набережно<Крещатицкая, 10 А, корп. Б, тел.: (38044) 490 62 10,
факс: (38044) 490 62 11 • Краснодар, Россия, 350020, ул. Коммунаров, 268 В, офисы 314, 316, тел./факс: (861) 210 06 38, 210 06 02 • Красноярск, Россия, 660021, ул. Горького, 3 А, офис 302,
тел.: (3912) 56 80 95, факс: (3912) 56 80 96 • Львов, Украина, 79000, ул. Грабовского, 11, корп. 1, офис 304, тел./факс: (380322) 97 46 14 • Минск, Беларусь, 220004, пр<т Победителей, 5,
офис 502, тел.: (37517) 203 75 50, факс: (37517) 203 97 61 • Москва, Россия, 129281, ул. Енисейская, 37, тел.: (495) 797 40 00, факс: (495) 797 40 02 • Нижний Новгород, Россия, 603000,
пер. Холодный, 10 А, офис 1.5, тел.: (831) 278 97 25, тел./факс: (831) 278 97 26 • Николаев, Украина, 54030, ул. Никольская, 25, бизнес центр «Александровский», офис 5, тел./факс: (380512)
48 95 98 • Новосибирск, Россия, 630005, Красный пр<т, 86, офис 501, тел.: (383) 358 54 21, 227 62 54, тел./факс: (383) 227 62 53 • Одесса, Украина, 65079, ул. Куликово поле, 1, офис 213,
тел.: (38048) 728 65 55, факс: (38048) 728 65 55 • Пермь, Россия, 614010, Комсомольский пр<т, 98, офис 302, тел.: (343) 290 26 11 / 13 / 15 • Самара, Россия, 443096, ул. Коммунистическая,
27, тел./факс: (846) 266 50 08, 266 41 41, 266 41 11 • Санкт+Петербург, Россия, 198103, ул. Циолковского, 9, корп. 2 А, тел.: (812) 380 64 64, факс: (812) 320 64 63 • Симферополь,
Украина, 95013, ул. Севастопольская, 43/2, офис 11, тел./факс: (380652) 44 38 26 • Уфа, Россия, 450064, ул. Мира, 14, офисы 518, 520, тел.: (3472) 79 98 29, факс: (3472) 79 98 30
• Хабаровск, Россия, 680011, ул. Металлистов, 10, офис 4, тел.: (4212) 78 33 37, факс: (4212) 78 33 38 • Харьков, Украина, 61070, ул. Ак. Проскуры, 1, бизнес центр «Telesens», офис 569,
тел.: (380577) 19 07 49, факс: (380577) 19 07 79

