2 AC Motor Controller 100-240 V AC

animeo Solo animeo IB+ animeo KNX animeo LON

SOLUTIONS FOR COMMERCIAL BUILDINGS

Ref. 1860209

Ref. 1860210

Motor controller for motorized roller shutters, screens, exterior Venetian blinds and windows.

For the individual controlling of 2 x 230 V AC motors via a local standard push button switch or using the animeo IB+ solar shading management system.

Available in two versions: Wall mounted (WM) and printed circuit board (PCB).

Installation advantages

- > Flexible installation: suspended ceiling/raised floor, underwindow or wall-mounted wiring channels, electrical cabinet with clip adapter.
- > Quick installation and connection of the motor controller through:
 - · Spring tension to fasten wiring and double terminals to avoid need for a junction box.
 - · Generous space for connection of single cables.
 - · Status feedback through LED's.

Functional advantages

- > Via local standard switches users can control the solar shading to the desired position and overwrite automatic operation.
- > The product enables optimized adjustment of the shading - according to the type of solar shading installed - to the desired position.
- > Venetian blind slat orientation can be limited to a certain operating range to enable energy savings while offering users freedom to adjust lighting comfort.

Wiring

Connection	Cables	Twisted pairs	Max. distance
Motors	Min.: 4 x 0.75 mm²/18 AWG Max.: 4 x 2.5 mm²/14 AWG	i –	150 m
Switches	Min.: 3 x 0.6 mm/22 AWG Max.: 3 x 2.5 mm ² /14 AWG	Recommended	100 m
IB+ bus	Min.: 4 x 0.6 mm/22 AWG Max.: 4 x 1.5 mm ² /16 AWG	Recommended	1000 m
100-240 V AC	Min.: 3 x 1.5 mm ² /16 AWG Max.: 3 x 2.5 mm ² /13 AWG	-	

Classification

The Motor Controller is an electronically and manually-operated, independently-mounted control.

- Class A control function
- Type 1 action
- · Pollution degree: 2
- · Rated impulse voltage: 4 kV
- Temperature of the ball hardness test: 75 ° C
- Type X attachment
- Method of attachment for non-detachable cords: screwless spring terminal
- EMC emission test: $U_{M} = 230 \text{ V AC}$ $I_{M} = 0.5 A$ (EN 55022 Class B emission)

CHARACTERISTICS		
	WM Ref. 1860209	PCB Ref. 1860210
Supply voltage	100-240 V AC / 50/60 Hz	100-240 V AC / 50/60 Hz
Stand-by current (IEC 62301)	< 3 mA @ 230 V AC	< 3 mA @ 230 V AC
Stand-by power (IEC 62301)	< 130 mW @ 230 V AC	< 130 mW @ 230 V AC
Max. motor current consumption	$2 \times 3.0 \text{ A, } \cos \varphi = 0.95$	$2 \times 3.0 \text{ A, } \cos \varphi = 0.95$
Supply voltage of group control input	SELV, 16 V DC =	SELV, 16 V DC =
Supply voltage of local push buttons	SELV, 16 V DC =	SELV, 16 V DC =
Fuse for all outputs	1 x F 6.3 AH	1 x F 6.3 AH
Terminals	Spring connectors	Spring connectors
Running time per output (relay contact)	Max. 5 minutes	Max. 5 minutes
Operating temperature	0°C to 45°C	0°C to 45°C
Relative humidity	85%	85%
Material of housing	CC-ABS polycarbonate	CC-ABS polycarbonate
Housing dimensions (w x h x d)	90 x 180 x 45 mm	80 x 105 x 20 mm
Degree of protection	IP 20	IP 00
Protection class	II (looped through PE connection - depending on the installation)	II (looped through PE connection - depending on the installation)
Conformity	www.somfy.com/ce	www.somfy.com/ce

