
SIA 10346 BF

08 / 99

Modules ACTIPOT

Modèles : SIA, SIF, SKA, SKS et SKN

n Pour l'alimentation de capteurs potentiométriques
en tension ou courant constants.

n Transformation du signal en 0(4)...20 mA.

n Réglage du point zéro et de la plage de mesure.

n SIA/SIF: potentiomètre avec un raccordement
sur 4 fils, alimentation 230 V 50/60 Hz.

n SKS/SKA : potentiomètre avec un raccordement

sur 3 fils, alimentation +15 VDC ou +19 à 35 VDC.

n SKN : alimentation 230 VAC 50/60 Hz pour les
modules SKA / SKS.

Des potentiomètres permettent le réglage du gain (plage de
mesure), et du point zéro sur une plage déterminée. Par
exemple, pour un potentiomètre linéaire d'une course de
100mm, il est posssible de régler la plage de mesure (=̂ 20mA)
sur 60 mm, ou même de régler un zéro imaginaire de sorte
que pour le 0 course, I' électronique transmette =̂ 2mA.
L'ajustage mécanique des potentiomètres, souvent compliqué,
est résolu de cette manière. De plus, ces réglages permettent
d'avoir plusieurs potentiomètres calibrés de façon identique.

Descriptif

En fonction de sa conception, le module permet une
alimentation en tension ou en courant constant de capteurs
potentiométriques angulaires ou linéaires. Pour les modèles
SIA et SIF, la résistance de contact entre le curseur et l'élément
résistif n'intervient pas dans la mesure. Le signal de mesure
est conver ti en sortie analogique 0 (4)...20 mA. Le
raccordement à l'électronique de traitement se fait sur 2 ou 3
fils, permettant également des liaisons sur des longueurs
importantes sans influencer le signal de mesure. — Les sorties
des différents modules sont protégées en marche à vide et
contre les courts-circuits.

P

P

P

SIA , SIF

P

2-

1-

3+

4+

A+I

IA-

R

MP
230 V
50 / 60 Hz

ZeroGain

<100 m

RT L1
N

SKA , SKS

E

S

F

15 V
19 - 35 V

I
0V
A

TR Gain Zero

6 m<

rot

SKS: module pour intégration.
SKA: modèle SKS avec support pour montage sur rail.

Module SIF: carte électronique (fixation à l'aide de 4 vis)
Module SIA: SIF avec support pour montage sur rail.

AC

TWK France · 21 rue du Cimetière · 67410 ROHRWILLER · Tel.: 03 88 53 97 17 · Fax: 03 88 53 92 44 · twk@wanadoo.fr · www.twk.de

rouge

Dimensions en mm et raccordements électriques

Modèle SIF

Modèle SIA

ACTIPOT - Modèles SIA et SIF

- 2 -

Caractéristiques techniques : SIA et SIF

Indications

Pour une alimentation du capteur en Iconst (SI... 14/24) et un
raccordement sur 4 fils (voir schéma de principe), les variations
de la résistance du conducteur et de contact du curseur du
potentiomètre n'entrent pas en ligne de compte dans le résultat
de la mesure.

Pour une alimentation du capteur en Uconst (SI... 92/94), les
variations de la résistance du conducteur et de contact du
curseur du potentiomètre de P2- et P3+ entrent dans le résultat
de la mesure, néanmoins le coefficient de température du
potentiomètre reste sans importance.

Pour un raccordement sur 3 fils (P3+ et P4+ sont reliés
ensembles), les variations de la résistance de contact entrent
en ligne de compte dans le résultat de la mesure.

Type Pot.-
Speisung

Für
Pot.-R Meßsignal Bürden-

spannung

SIA/SIF 14 I const 0,5 mA 5 K 0...20 mA 12 V

SIA/SIF 24 I const 2,5 mA 1 K 0...20 mA 12 V

SIA/SIF 16 I const 0,5 mA 5 K 4...20 mA 12 V

SIA/SIF 26 I const 2,5 mA 1 K 4...20 mA 12 V

SIA/SIF 12 I const 0,5 mA 5 K ± 10 mA ± 10 V

SIA/SIF 22 I const 2,5 mA 1 K ± 10 mA ± 10 V

SIA/SIF 94 U const 2,5 V 0,5... 0...20 mA 12 V

SIA/SIF 92 U const 2,5 V 100 K ± 10 mA ± 10 V

T

Ω

Ω

Ω

Ω

Ω

Ω

Ω

P

P

P

SIA , SIF

P

2-

1-

3+

4+

A+I

IA-

R

MP
230 V
50 / 60 Hz

ZeroGain

<100 m

RT
L1
N

Plages de réglages pour point zéro et gain

n Zéro : -2 à 40 % de la course du capteur par rapport à
son début. Le point zéro correspond à un courant
de sortie de 0 ou 4 mA.

n Gain : + 40 à 110 % de la course du capteur.
Le courant de sortie au point extrême est
fonction de la plage réglée sur 20 mA ou ± 10 mA.

Attention : Pour un courant de sortie max. (0(4)...20 ou ±
10 mA), la plage de mesure doit être réglée
sur 40 % min. de la course totale du capteur,
par ex. 0...100 %, 40...100 %, 0...40 %,
-2...40 %, 40%...80 %, 40 %...110 %.

Pour un raccordement sur 2 fils (P3+ et P4+, ainsi que P1- et
P2- sont reliés ensembles), les variations de la résistance du
conducteur et de contact du curseur du potentiomètre, ainsi
que le coefficient de température sont perceptibles en tant
qu'erreur.

Comme protection contre les pics de tension venant de
l'extérieur sur le circuit de sortie, il est conseillé l'utilisation
d'une diode suppresseur ±15V=(par ex. Semikron CTZC15).

Exécutions standards

n Tension d'alimentation 230 VAC 50/60 Hz - 15/+10%
n Puissance absorbée 2,8 VA
n Température de travail -20° C ... +60° C
n Résistance de charge _< 600 Ω

(_< 1000 Ω pour SI... 12 et 22)
n Résistance en tension

de la sortie ±30 V
n Ondulation résiduelle ≤ 0,5 %
n Coefficient de température ≤ 5 · 10 -5/° C
n Dérive dans le temps < 0,04 %/an
n Fréquence limite 500Hz
n Linéarité < 0,1 %
n Répétabilité < 0,1 %
n Poids 200g (SIF)

270g (SIA)

_<

_<

_<

_<

_<

AC

50
 75

Live Z
ero

G
ain

Z
ero

Trafo

Baustein

111

L1
N
P2-
P3+

IA-
P4+
P1-
IA+

Li
ve

 Z
er

o

 G

ai
n

Z

er
o

m

ax
. 3

(P
5+

)

P
4+

IA
+

P
1-

IA
-

 T

R
A

F
O

P
3+

P
2-

 B
A

U
S

T
E

IN

 3
,1

 5

7

 6
3,

2

 82

 72 max. 30

 N L1 (~ 230V 50/60 Hz) 5 1,5

 4 x ø3,5 Reihenklemmen

ΙA
+

ΙA
-

Modèle Alimentation
pot.

Pour Signal
de sortie

M
od

ul
e

T
ra

ns
fo

.

Bornier à vis

Module

Transfo.

Tension
résistance

ACTIPOT - Modèles SKA, SKS et SKN

- 3 -

Caractéristiques techniques : SKA et SKS

n Tension d'alimentation UB +15 VDC ± 0,5 V
ou + 19 V... + 35 VDC

n Courant utile IB
pour IA sortie 20 mA 35 mA max.
en saturation 50 mA max.

n Courant de sortie IA 33 mA max.
n Résistance de charge 0...500 Ω
n Fréquence limite 125 Hz (0dB)
n Ondulation résiduelle ≤ 1 ‰
n Erreur de linéarité ≤ 0,5 ‰
n Répétabilité ≤ 0,5 ‰
n Dérive dans le temps < 0,04 %/an
n Résistance en tension

 de la sortie ± 30 V
n Coefficient de température 4 · 10-5 / °C
n Température de travail -10° C...+60° C
n Température de stackage -20° C...+80° C

Calibrage standard

Les modèles SKA 28 et SKS 28 sont livrés pour RT = 1 KΩ et
4...20 mA avec une précision du calibrage d'environ ± 3%.

SKA 98 et SKS 98 sont précalibrés pour RT = 0,5 KΩ à 50KΩ
et 4...20 mA. SKA et SKS sont électriquement identiques.

SKA , SKS

E

S

F

15 V
19 - 35 V

I
0V
A

TR Gain Zero

6 m<

rot

ZERO bzw. LIVE ZERO

GAIN

 +15V
 0V
+19..35V
 IA+

Flachbandkabel
 35 mm lang

27

9
15

5
5

31

61,5
4

44
5

4

3x M2,5

 LED
(Power)

15
,5

Brücken RT 1K 5K 10K

~

rot T R

RT

18

27

 5

5

40

111
Brücken RT 1K 5K 10K

 E
 S
 F
n.c.

GAIN

+15V
 0V
+19..35V
IA+
ZERO bzw. LIVE ZERO

Modèle SKA

Dimensions en mm et raccordements électriques

Modèle SKS

Caractéristiques techniques de l'alimentation SKN 230/28

n Tension d'alimentation 230 VAC 50/60 Hz
(-15% , +10%)

n Tension de sortie 28 VDC
n Courant de sortie 50 mA max.
n Poids 180 g

AC

n Alimentation des capteurs potentiométriques

o SKA 28 et SKS 28 : courant constant, réglable par pont

• pour RT 1 KΩ 1 mA ± 3 %
• pour RT 5 KΩ 0,2 mA ± 3 %
• pour RT 10 KΩ 0,1 mA ± 3 %

o SKA 98 et SKS 98 : tension constante
• pour RT de 0,5 KΩ... 50 KΩ : 1,26V ± 3 %

18

 2
4

 5

2

40

111

n.c.
0V
N 230V
L1 50/60 Hz
n.c.
28 VDC
(50mA)

}

rouge

Pont

Pont

zéro ou live zéro

zéro ou live zéro

Câble plat
long. 35 mm

ACTIPOT - Modèle SIA, SIF, SKA et SKS

- 4 -

P

P

P

SIA , SIF

P

2-

1-

3+

4+

A+I

IA-

R

MP
230 V
50 / 60 Hz

ZeroGain

<100 m

RT L1
N

SKA , SKS

E

S

F

15 V
19 - 35 V

I
0V
A

TR Gain Zero

6 m<

rot

Pour le SIF 16 et SIF 26, les points de raccordement P3+ et
P4+ sont inexistants. Le point de base du capteur potentio-
métrique est raccordé à P5+ (P5+ est à la même position que
P4+ pour SIF 14 et SIF 24).
Pour le SIA 16 et SIA 26, P3+ est inexistant, ou n'est pas
raccordé. P4+ est raccordé.

Calibrage d'un signal 0...20 mA
(SI... 14/24 et 94)

1. Relier l'ampèremètre entre IA+ et IA-.
2. Caler le potentiomètre "Zéro" à sa butée droite.
3. Positionner mécaniquement le capteur potentiométrique

au point de départ souhaité.
4. Régler 0 mA avec le potentiomètre "Zéro".
5. Positionner mécaniquement le capteur potentiométrique

au point final souhaité.
6. Régler 20 mA avec le potentiomètre "Gain".
7. Vérification : mécaniquement la position de départ du
capteur potentiométrique doit correspondre à 0 mA, et la
position finale à 20mA.

Calibrage d'un signal 4...20 mA
(SI... 16/26)

1. Relier l'ampèremètre entre IA+ et IA-.
2. Caler le potentiomètre "Zéro" à sa butée droite.
3. Positionner mécaniquement le capteur potentiométrique

au point de départ souhaité.
4. Caler le potentiomètre "Live Zéro" à sa butée gauche

(zéro).
5. Régler 0 mA avec le potentiomètre "Zéro".
6. Positionner mécaniquement le capteur potentiométrique

au point final souhaité.
7. Régler 16 mA avec le potentiomètre "Gain".
8. Régler 20 mA avec le potentiomètre "Live Zero".
9. Vérification : mécaniquement la position de départ du

capteur potentiométrique doit correspondre à 4 mA, et la
position finale à 20mA.

Calibrage d'un signal ± 10 mA
(SI... 12/22 et 92)

P4+ n'est pas raccordé.

1. Positionner mécaniquement le capteur potentiométrique
au point milieu souhaité (point zéro).

2. Régler IA=0 mA avec le potentiomètre "Zéro".
3. Positionner mécaniquement le capteur potentiométrique

au point final de gauche souhaité.
4. Régler - 10 mA avec le potentiomètre "Gain".
5. Positionner mécaniquement le capteur potentiométrique

au point final de droite.
6. Vérifier +10 mA sur l'ampèremètre.
7. Repositionner le capteur potentiométrique au point milieu

et vérifier "0 mA".

Calibrage d'un signal 0...20 mA

1. Positionner mécaniquement le capteur potentiométrique
au point zéro souhaité (0...12%).

2. Régler 0 mA avec le potentiomètre "Zéro/Live Zéro" (plus
petite valeur positive possible).*

3. Positionner mécaniquement le capteur potentiométrique
au point final souhaité (60%...100%).

4. Régler 20 mA avec le potentiomètre "Gain".

Effectuer le cycle à plusieurs reprises.

 * La modification du courant se fait uniquement dans le
sens positif. De ce fait, il est important de ce rapprocher
du point zéro par le "plus". Pour le réglage du potentio-
mètre "Zéro ou Live Zéro", il est conseillé de régler la
plus petite valeur positive (par ex. + 0,002 mA =̂ 0,1 ‰).

Calibrage d'un signal 4...20 mA

1. Positionner mécaniquement le capteur potentiométrique
au point zéro souhaité (0...12%).

2. Régler 4 mA avec le potentiomètre "Zéro/Live Zéro".
3. Positionner mécaniquement le capteur potentiométrique

au point final souhaité (60%...100%).
4. Régler 20 mA avec le potentiomètre "Gain".

Effectuer le cycle à plusieurs reprises.

Remarque :
Lors du réglage, il faudra, le cas échéant, passer toute la course
des potentiomètres 25 tours. Pour éviter d'endommager les
potentiomètres, ils sont pourvus aux deux extrémités d'un
accouplement à glissement. Un léger "clic" sera audible dans
cette zone.

Consignes pour le calibrage : modèles SIA et SIF Consignes pour le calibrage : modèles SKA et SKS

(P5+)

AC
+ 15 V
+ 19 - 35 V

rouge

