
Serie PFC
Attuatori pneumatici proporzionali controllati da microprocessore.
Un solo componente per gestire: posizionamenti, arresti intermedi,

regolazioni, misure di quota raggiunta, cambi formato, guida nastri, etc.

Segnale di comando analogico (0-10V / 0-5V / 4-20mA) o tramite Consolle USB/Seriale.

Alesaggi ø50, ø63, ø80, ø100mm.

• Semplici • Precisi • Affidabili • Monitorabili • Adattabili

Uscita analogica proporzionale

alla posizione attuale

Uscite per posizione raggiunta,

arresto anomalo, etc...

Ingresso comando

arresto immediato

Sensore lineare assoluto

integrato nell’attuatore

Monitoraggio e gestione

dei parametri funzionali tramite

la porta USB integrata

CKD
High Speed ValveMicrocontrollers

 Realizzati con le migliori tecnologie elettroniche e pneumatiche :

B
R

E
V

E
T

TO
 D

E
P

O
S

ITATO

Invio comandi di posizionamento

anche da: PC, Tablet,

Smartphone, etc...

 Funzione “5/2”, simula un

cilindro std. , spinta e velocità

massime fino a finecorsa.
Led di stato: Alimentazione ON,

Posizionamento, Posizione OK,

Allarme

 Gestione automatica delle

velocità: Rapida, Decelerazione,

Finale-prearresto
Sistema PFC

disponibile anche per:

 attuatori senza stelo,

attuatori rotanti.

cat: PFC-I-11-15-2-2-2

• Posizionamenti sequenziali

ESEMPI APPLICATIVI

Movimentazione di pezzi fra le varie

isole di lavorazione, ogni posizione é richiamabile

dal controllo macchina (PC, PLC etc..), tramite un

segnale analogico proporzionale alla posizione

voluta. In questo esempio, 4 stazioni, equidistanti

fra loro, vengono raggiunte variando il segnale di

comando fra 0,00 e 5,00 Volt a gradini di 1, 25 Volt.

Is
pezio

ne

Test
Rie

m
pim

ento

PFC

Lavora
zio

ne

0,00 Volt
1,25 Volt

3,75 Volt
5,00 Volt

Segnale [V]

• Regolazione continua della posizione
Esempio di regolazione continua della posizione, applicato ad un sistema

di erogazione con funzione antischiuma. In questo caso il sistema PFC ,

interfacciato con il PC della bilancia tramite la porta USB, solleva in

continuo l’ugello erogatore, provvedendo a mantenere minima e costante

la distanza (K) fra l’ugello stesso e la superficie del liquido erogato.

53,87

P
F

C

K

• Impilatore per formati di altezze variabili
In questo esempio, un attuatore PFC, controllato dal PLC della macchina,

movimenta il piano mobile di una rulliera, lungo l’asse verticale,

per formare pile di contenitori di altezze diverse, provvedendo

successivamente a depositarle su piani di uscita posti su livelli diversi.

P
F

C

PLC

Arrivo

Uscita “A”

Uscita “B”

• Regolazione e controllo valvole

Segnale di comando analogico
(0 ~10V / 0~5V / 4~20mA)

0% 100%
Apertura Valvola

Sensore bordo
con uscita analogica

• Guida bordi e centratori
I sistemi PFC, opportunamente interfacciati

con i sensori di rilevamento del bordo e del

centraggio, effettuano correzioni proporzionali
allo scostamento letto dai sensori.

PFC

PFC

Sensori di centraggio
con uscita analogica

PFC
Segnale di

monitor
(0~5V)

Applicare un sistema PFC su una valvola consente, oltre alla

regolazione proporzionale, di conoscere in tempo reale

l’effettiva percentuale di apertura della valvola. Il sensore di
posizione assoluto , integrato nell’attuatore, informa costantemente

il microprocessore sulla posizione attuale, questa informazione

viene resa disponibile tramite un segnale analogico in uscita

variabile fra 0 e 5 Volt.

• Consolle USB
PFC

I sistemi PFC-H dispongono di una

porta USB che consente connessioni

a Smarphone, Tablet e PC, tramite un

Sw. o una APP “emulatore di teminale”.

La consolle PFC permette la

visualizzazione di tutti i parametri

operativi e di allarme, consente inoltre

di intervenire sui seguenti settaggi:

• lunghezza campo di rallentamento
• lunghezza campo di velocità finale
• isteresi di stop.
Si possono inoltre inviare comandi

di posizionamento direttamente da tastiera e/o linea di comando seriale.

PFC-H

PFC

Serie PFC

Attuatori pneumatici proporzionali controllati da microprocessore.

Serie PFC-H

Alesaggi ø [mm] 50 63 80 100

Corse std. [mm] 50, 100, 150, 200,300 50, 100, 150, 200,300,400

Controllo di posizione*2
Segnale analogico (0-10V / 0-5V / 4-20mA)

Controllo di spinta (opzionale)

Uscita “Posizione OK”

Led verde “Posizione OK”

(ON/OFF 24V PNP 500mA)

ON al raggiungimento della posizione richiesta

Uscita “Monitor quota” (Analogica 0,5-4,5V) l’uscita restituisce in continuo un valore

in tensione, proporzionale alla posizione attuale dello stelo

Consolle USB Non disponibile

Precisione posizionamento migliore dello 0,5% della corsa

Controllo Velocità e

Decelerazione *1
Gestione automatica della velocità rapida di

avvicinamento (~40mm/sec) e della velocità di

decelerazione (<5mmsec)

Ripetibilità migliore dello 0,5% della corsa

Alimentazione elettrica *3 24Vdc (ripple <1%)

Pressione operativa 2,5 - 6 Bar (6 - 7 Bar, versioni ST)

Fissaggi Secondo ISO 21287

• Caratteristiche serie “Compact” PFC

Alesaggi ø [mm] 50 63 80 100

Corse std. [mm] 100, 150, 200,300 100, 150, 200,300,400

Controllo di posizione *2 Segnale analogico (0-10V / 0-5V / 4-20mA)

Comando da Consolle USB o da stringa di comando seriale USB

Controllo di spinta (opzionale) Segnale analogico (0-10V / 0-5V / 4-20mA)

Uscita “Posizione OK” ON/OFF 24V PNP 500mA

Led sul control boxUscita “Allarme”

Uscita “Monitor quota” (Analogica 0,5-4,5V) l’uscita restituisce in continuo un valore

in tensione, proporzionale alla posizione attuale dello stelo

Consolle USB Connettore mini USB-B per collegamento a PC, Tablet e

Smartphone. (per l’utilizzo consultare il paragrafo relativo)

Precisione posizionamento migliore dello 0,5% della corsa

Ripetibilità migliore dello 0,5% della corsa

Linearità sensore di posizione ±3%

Controllo Velocità e

Decelerazione *1
Gestione della velocità rapida (~60mm/sec), della velocità

di decelerazione (<20mmsec) e della velocità fine
pre-arresto (<5mm/sec) in accordo a settaggi impostabili

tramite la Consolle USB

Alimentazione elettrica *3 24Vdc (ripple <1%) Led presenza alimentazione sul control box

Pressione operativa 2,5 - 6 Bar (6 - 7 Bar, versioni ST)

Fissaggi Secondo ISO 21287

• Caratteristiche serie (High Function) PFC-H

Versione “High-Function”

Multi-velocità, Consolle USB integrata.

Versione “Compact”

2 Velocità, Dimensioni minime.

Nota *1: Dati indicativi, le velocità possono variare in funzione dell’applicazione,

	 per	applicazioni	ad	alta	velocità	contattate	il	ns.	ufficio	tecnico.

• Descrizione generale
Gli attuatori serie PFC e PFC-H,
sono utilizzabili in tutte le applicazioni
che richiedono l’arresto controllato, di
un attuatore pneumatico in un preciso
punto intermedio della sua corsa,
oppure quando sia necessario conoscere
o verificare la posizione raggiunta dallo stelo.
La quota da raggiungere “Target” ,
viene indicata al sistema di controllo
per mezzo di un segnale analogico.
Sono accettati segnali del tipo:
0-5 Volt, 0-10 Volt, 4-20mA.
Con un segnale pari al 50% del f.s.,
l’attuatore si porterà a metà della corsa
nominale, con un segnale pari al 25%
del f.s. l’attuatore si porterà ad 1/4
della corsa nominale etc.. .
La posizione viene controllata in
continuo dal sistema di retroazione,
composto da un sensore lineare integrato
nell’attuatore e dal microprocessore
che esegue un firmware proprietario.
Se l’attuatore, per cause esterne, si
muove fuori da un range di tolleranza
(Isteresi di stop), il sistema di
retroazione interviene correggendone
la posizione.
La posizione corrente, é comunicata in
tempo reale anche a dispositivi esterni
tramite un’uscita analogica 0-5Volt de-
nominata “Monitor”. In caso di caduta
e successivo ripristino della tensione
di alimentazione, non sono necessari
cicli di Homing, grazie al sensore di
posizione di tipo assoluto.
Per ottenere le migliori precisioni di
posizionamento le velocità di crociera,
decelerazione e microposizionamento
finale, sono gestite tramite elettrovavole
CKD ad alta velocita, in grado di
simulare una portata variabile con
attivazione PWM a 30Hz.
Una volta raggiunta la posizione “Target”
viene attivata una uscita (24Vcc).
Come opzione, é possibile richiedere
la funzione di controllo della forza di
spinta e trazione opz. “ST”, sempre
gestibile tramite un segnale analogico.
Le versioni PFC-H “High-function”
offrono superiori caratteristiche di
comunicazione ed integrazione IT quali:
- Uscita di allarme (24Vcc) viene attivata
in caso di attuatore bloccato, beccheggio
in arresto o timeout superato.
- Ingresso blocco elettrovalvole
-Consolle USB, accessibile tramite
una applicazione del tipo “Monitor
Seriale” o “Emulatore di terminale”,
disponibili gratuitamente per i sistemi
operativi più diffusi.

Nota	*2:		 L’ingresso	del	segnale	di	posizionamento	é	protetto	da	eventuali	fluttuazione		
 eccedenti il valore massimo ammesso: il LED di posizione OK, segnala

 l’intervento	della	protezione	con	una	fluttuazione	dell’intensità		luminosa	(100%	-	50%).
Nota *3: L’ingresso di alimentazione é protetto contro l’inversione della polarità.

Serie PFC / PFC-H

• Codici d’ordine

PFC
50 200 S- - -

Simbolo Descrizione

 A Alesaggio (mm)

32 ø32

40 ø40

50 ø50

63 ø63

80 ø80

100 ø100

 B Corsa (mm)
Disponibilità per serie ed alesaggio:

PFC base PFC-H

ø50 ø63 ø80 ø100 ø50 ø63 ø80 ø100

50 50 ● ● ● ●
100 100 ● ● ● ● ● ● ● ●
150 150 ● ● ● ● ● ● ● ●
200 200 ● ● ● ● ● ● ● ●
300 300 ● ● ● ● ● ● ● ●
400 400 ● ● ● ●

PFC-H
3-

Nota: Per corse diverse, contattare la rete di vendita

 C Funzioni di controllo proporzionale

S Controllo proporzionale della posizione

ST
 Controllo proporzionale della posizione

 e della forza di spinta/trazione

 D Lunghezza cavo (m)

- 1 m. (Std.)

3 3 m.

5 5 m.

A Alesaggio

B Corsa

C Funzioni

D Cavo

1-

 E Tipo di segnale analogico per il comando proporzionale

0 0-10 Volt

1 0-5 Volt

2 4-20mA

E Segnale

Nota: se al punto C, é stato selezionato un attuatore

con funzioni di comando proporzionale tipo “ST” ,

entrambi i segnali di comando saranno dello stesso tipo.

mController

PFC - ** - **- ST

mController

PFC - ** - **- S

V-

 F Depressurizzazione camere

- Manuale, disconnesione tubazioni

V Con valvole di scarico a comando pneumatico

F Depressurizzazione

 camere

Esempio : PFC-H-63-400-S-3-1-V
Attuatore	proporzionale	serie	PFC-H		“High	Function”,	multi	velocità	con	consolle	USB,	
alesaggio	ø63mm,	corsa	400mm,	regolazione	proporzionale	della	posizione,	
cavo	di	collegamento	da	3	metri,	segnale	analogico	di	comado	0-5Volt,	
completo di valvole di depressurizzazione delle camere a comando pneumatico.

Serie PFC / PFC-H
• Caratteristiche di risposta e funzioni “5/2”

0% 100%Segnale di posizione

(0-10V / 0-5V / 4-20mA)

P
o

s
iz

io
n

e
1

0
0

%

Risposta lineare

da	0,5%	a	99,5%	
del valore nominale

del segnale

Come evidenziato nel grafico segnale/posizione, é possibile attivare la funzione “5/2” inviando un segnale di posizione di valore prossimo agli
estremi minimo e massimo del campo di regolazione, cioè inferiore allo 0,5% o superiore al 95,5% del valore nominale del segnale di posizione.

La funzione “5/2”, consente di utilizzare gli attuatori PFC come cilindri pneumatici classici, alimentati da una valvola 5/2, per sfruttare, quando

necessario, tutta la spinta e la velocità disponibile fino a finecorsa, o fino ad incontrare una causa di arresto esterna.
Questa funzione é utilizzabile anche per mantenere la camera posteriore o anteriore costantemente connessa al regolatore di pressione elettroni-

co nel caso di attuatori con funzione di controllo proporzionale tipo “PF” con regolazione della posizione e della spinta/trazione.

La misura continua della quota, unita alla funzione “5/2”, offre interessanti spunti applicativi:

Camera a

pressione

massima

Camera in

scarico

• Bloccaggio pezzo (morsa pneumatica)

• Misure di quote (tasteggio)

Oltre a bloccare il pezzo, l’attuatore PFC può determinarne la

dimensione e comunicarla al controllo macchina tramite il segnale

di	monitor	0-5V.	

120.3
mm

Un attuatore PFC, con regolazione della forza di spinta, può essere utilizzato, grazie alla

funzione	“5/2”	,	per	determinare	la	dimensione	di	un	pezzo	in	lavorazione,	regolando	la	
forza	di	tasteggio	per	non	danneggiare	il	prodotto,	ma	al	tempo	stesso,		effettuare	la	giusta	
pressione, per compensare false misure dovute all’elasticità dei materiali, operazione non

possibile	utilizzando	sistemi		senza	contatto,	(laser,	ultrasuoni	etc...)	

Caratteristica segnale/posizione

100%Posizione attuale

M
o

n
it

o
r

4,5V

Caratteristica posizione/monitor

H

H=

• Prove di resistenza, (deformazione, sfondamento etc..)

Utilizzando	attuatori	PFC	con	controllo	della	forza	di	spinta	e	la	funzione	“5/2”,	
si	possono	regolare	le	forze	erogate,	e	controllare	allo	stesso	tempo	gli	effetti	che	tali	
forze determinano sui materali in prova.

Nel	caso	illustrato,	si	verifica	il	comportamento	di	un	film	o	tessuto	sottoposto	a	test	di	
deformazione	e/o	sfondamento.
Attraverso il controllo di pressione si può incrementare gradualmente la spinta che la

punta	applica	al	provino,	e	tramite	il	segnale	di	monitor	della	posizione	(0-5V)	in	
uscita dal PFC si può controllare l’andamento della deformazione ai vari valori di

spinta,	quindi	storicizzare	i	dati	su	un	grafico	e	su	un	sistema	di	acquisizione	dati.

Funzione	“5/2”	
se il segnale é

<0,5%	o	>95,5%	del	
valore nominale

Funzione “5/2”

 Sistema di monitoraggio ed acquisizione dati

0,5V

0%

Interrutore	/	Relè	/	Uscita	PLC,	etc.

Serie PFC / PFC-H

• Collegamenti elettrici
Collegamenti elettrici serie “Compact” PFC-***-S

MARRONE

BLU

+

-

Ali
me

nta
zio
ne
	24

VC
C	
-	1
50
0	m

A
sta
bil
izz
ata

(rip
ple

	m
ax
	<1

%
)	

BIANCO
+

-

VERDE

Uscita analogica monitor

posizione attuale (0-5V)

Ingresso segnale posizionamento +

(0-10V / 0-5V / 4-20mA)
Ingresso analogico PLC

Display, etc..

ROSSO

Uscita ON/OFF posizione

raggiunta (24V / Imax = 500mA)

Ingresso PLC

Relè,	etc..

VIOLA

Ingresso consenso

elettrovalvole

Segnale analogico da PLC,
Potenziometro,Regolatore ,Sensore ,etc..

GIALLO

Ingresso PLC

Relè,	etc..

Uscita di allarme

(24V / Imax = 500mA)

Ingresso alimentazione (+)

Ingresso alimentazione (-)

Riferimento segnali analogici

Control box PFC-H CAVO Controllo generale macchina
PLC, PC, Quadro elettrico, etc..

P
C

B
-P

F
C

BLU = 0 Volt (massa)

MARRONE = +24 Volt cc.

BIANCO = Ingresso segnale analogico di posizione (0-10V / 0-5V / 4-20mA)

VERDE = Uscita analogica monitor posizione attuale (0-5V)

ROSSO = Uscita ON/OFF posizione raggiunta (24V)

MARRONE

BLU

+

-

Ali
me

nta
zio
ne
	24

VC
C	
-	1
50
0	m

A
sta
bil
izz
ata

(rip
ple

	m
ax
	<1

%
)	

BIANCO

+

-

VERDE

Uscita analogica monitor

posizione attuale (0-5V)

Ingresso segnale posizionamento

(0-10V / 0-5V / 4-20mA)

Ingresso analogico PLC

Display, etc..

ROSSO

Uscita ON/OFF posizione

raggiunta (24V / Imax = 500mA)

Ingresso PLC

Relè,	etc..

Segnale analogico
da	PLC	/	Potenziometro
Regolatore	/	Sensore	/	etc..

Ingresso alimentazione (+)

Ingresso alimentazione (-)

Riferimento segnali analogici

Controller integrato PFC

CAVO

CAVO Controllo generale macchina
PLC, PC, Quadro elettrico, etc..

P
C

B
-P

F
C

Collegamenti elettrici serie “High-Function” PFC-H***-S
BLU = 0 Volt (massa)

MARRONE = +24 Volt cc.

BIANCO = Ingresso + del segnale analogico di posizione (0-10V / 0-5V / 4-20mA)

VERDE = Uscita analogica monitor posizione attuale (0-5V)

ROSSO = Uscita ON/OFF posizione raggiunta (24V)

CAVO

GIALLO = Uscita ON/OFF allarme (24V)

VIOLA = Ingresso ON/OFF consenso elettrovalvole (24V)

GRIGIO = Ingresso - del segnale analogico di posizione (0-10V / 0-5V / 4-20mA)

GRIGIO

Ingresso segnale posizionamento -

(0-10V / 0-5V / 4-20mA)

Serie PFC / PFC-H

(15) = Alimentazione 0 Volt

(5) = Alimentazione +24 Volt cc.

(10) = Comune dei segnali

(1) = Bit 1

(2) = Bit 2

(3) = Bit 3

(11) = Ingresso segnale analogico regolazione

 della pressione (0-10V / 0-5V / 4-20mA)

PFC-***- ST / PFC-H***- ST
Collegamenti elettrici del regolatore di pressione elettronico EVD integrato nelle versioni ST ,
con regolazione proporzionale della posizione e della forza di spinta/trazione.

• Collegamenti elettrici

Ingressi di

richiamo dei

valori di pressione

preimpostati

Schermatura, collegare allo “0” Volt dell’alimentatore

CAVO REGOLATORE

ELETTRONICO DI PRESSIONE EVD

Caratteristiche	tecniche	principali		del	regolatore	di	pressione	elettronico	serie	EVD1500.	
Informazioni complete disponibili sul relativo catalogo generale:

EVD-I-09-07-2-2	scaricabile	dal	nostro	sito	WWW.CKD.IT

n° PIN del connettore

 regolatore di pressione EVD 1500

.
฀

Fluido Aria compressa (filtrata 0,3 micron, deumidificata)

Min. pressione operativa (kPa) 6฀.00Bar

10.50 Bar

7.50฀Bar

Campo di regolazione

Alimentazione 24 VDC 10% (Stabilizzati, fluttuazione max <1%))

Assorbimento < 0.15 A (0.6 A, spunto all’accensione)

Segnale in ingresso

(Impedenza ingresso)

0 ~ 10 VDC (6.7k)

4 ~ 20 mADC (250)

8 punti -

Segnale in uscita Nota 1
Uscita ON/OFF impostabile su tutto il campo (NPN o PNP, collettore aperto, max 30V, max 50mA, caduta di tensione <2.4V)

Uscita segnalazione errori Uscita ON/OFF (NPN o PNP, collettore aperto, max 30V, max 50mA, caduta di tensione <2.4V)

Campo di settaggio diretto

Isteresi Nota 2

Linearità Nota 2

Risoluzione Nota 2 Migliore dello 0.2% F.S.

Ripetibilità Nota 2 Migliore dello 0.3% F.S.

Deriva x temperatura
Punto zero <0.15%

Campo

0 ~ 5 VDC (10k)

Migliore dello 0.5% F.S.

F.S./°C

 <0.07% F.S./°C

฀ Migliore฀dello฀0.3% F.S.

 Uscita analogica (monitor): 1-5 VDC (collegare apparecchi con impedenza >500 Ω)
Valori presettati richiamabili via I/O

EVD-1500

Max pressione
 sostenibile

IN

OUT

7.00฀Bar

 ฀0~5.00 Bar

 0~5฀Bar

Max. pressione operativa

 regolatore di pressione EVD 1500

Nota 1: L’uscita analogica e l’uscita ON/OF, disponibili in alternativa, sono selezionabili nel codici d’ordine.
Nota 2: Condizioni di riferimento: regolazione 10~90 %, alimentazione 24 VDC, pressione di alimentazione 0.6 Mpa,

 ฀uscita collegata ad un circuito chiuso, (circuiti soffianti o con trafilamenti elevati possono modificare le prestazioni indicate)

Nota 3: Con pressione di alimentazione e pressione regolata ai valori massimi.

Nota 4: Riferito alla massima pressione di alimentazione ed alle seguenti variazioni : 50% F.S. -> 100% F.S.

50% F.S. -> 60% F.S.

50% F.S. -> 40% F.S.

฀.00Bar

0. Bar

.50฀Bar

Tempo di risposta Nota 4 3

Resistenza a urti e vibrazioni 98 m/s2 max.

Temperatura ambiente 5 ~ 50

Temperatura del fluido 5 ~ 50

Connessioni ¼”

Posizione di installazione Libera

Massa 250g

Circuito di protezione

/°C

/°C

 <0.2sec. (volume 0) <0.8sec (volume 1000 cm)

฀ Migliore฀dello฀

Ω)

500

.00฀Bar

฀ . Bar

฀Bar

Protezione contro le inversioni di polarità per alimentazione ed uscite, protezione contro i corti circuiti.

Serie PFC / PFC-H

• Funzioni operative e precauzioni per l’utilizzo

Funzioni comuni disponibili su versioni “Compact” PFC-***-S/ST e su versioni “High-Function” PFC-H-***-S/ST
Nome funzione Descrizione
Messa in funzione Collegare un alimentatore stabilizzato (ripple max 1%) con uscita a 24 Vcc e corrente erogabile di almeno

1500 mA. Il polo positivo dell’alimentatore deve essere collegato al conduttore MARRONE ed il polo
negativo al conduttore BLU.
Collegare il tubo di alimentazione dell’aria compressa al raccordo di ingresso.
Regolare la pressione di alimentazione ad un valore di 6 bar.
Aprire gradualmente l’alimentazione dell’aria verso l’attuatore

 Attenzione !! l’attuatore, una volta collegato elettricamente ed alimentato pneumaticamente, potrà
muoversi in base al valore del segnale che sarà presente sull’ingresso ananlogico (conduttore bianco).

Posizionamento Applicando fra la massa (BLU) e l’ingresso analogico (BIANCO) un segnale di valore compreso fra lo 0,5%
ed il 99,5% del valore nominale del segnale scelto (0-10 Volt / 0-5 Volt / 4-20 mA), l’attuatore si
porterà ad una posizione della corsa proporzionale al valore del segnale. Per esempio, se il segnale sarà
pari al 50% l’attuatore si posizionerà al 50% della sua corsa totale, se il segnale sarà pari al 25% l’attuatore
si posizionerà al 25% della sua corsa totale, e così via. Quando l’attuatore ha raggiunto la posizione
richiesta, se una variazione del carico riesce a muovere lo stelo, il sistema reagirà compensando la varia-
zione e riportando lo stelo nella posizione richiesta, tutto questo se la variazione del carico rimane dentro le
capacità operative dell’attuatore.
Per ottenere le migliori prestazioni di posizionamento, si consiglia di utilizzare gli attuatori PFC fra il 20% ed il
60% della loro capacità di spinta / trazione.

Uscita Posizione OK Al raggiungimento della posizione richiesta dal segnale analogico, viene posta in ON l’uscita
“Posizione OK” (24Volt) disponibile fra il conduttore ROSSO (+) e la massa BLU (-).

Uscita Monitor In tempo reale, l’uscita “Monitor”, restituisce un valore analogico variabile fra 0 e 5 Volt, proporzionale alla
posizione dell’attuatore. Per esempio, se l’attuatore si trova al 50% della corsa, l’uscita “Monitor” avrà un
valore in di 2,5 Volt, se l’attuatore si trova al 75% della corsa, l’uscita “Monitor” avrà un valore di 3,75 Volt, e
così via. L’uscita “Monitor “é disponibile fra il conduttore VERDE (+) e la massa BLU(-).

Funzione 5/2 Applicando fra la massa (BLU) e l’ingresso analogico (BIANCO) un segnale di valore minore dello 0,5% o
maggiore al 99,5% del valore nominale del segnale scelto (0-10 Volt / 0-5 Volt / 4-20 mA), l’attuatore si
comporterà come un attuatore pneumatico classico, alimentato da una valvola direzionale 5/2. In pratica,
anzichè cercare una posizione intermedia, l’attuatore cercherà di portarsi alla massima velocità in posizione
di finecorsa. Con un segnale minore dello 0,5% sarà cercata la posizione di finecorsa con stelo
completamente retratto, con un segnale maggiore del 99,5% sarà cercata la posizione di finecorsa con stelo
completamente esteso. La funzione “Uscita Monitor” rimane attiva anche in questa fase, e rende possibile
utilizzare l’attuatore come misuratore della quota effettivamente raggiunta, (tasteggi, verifica insermenti,
test di deformazione etc...)

Depressurizzazione camere PFC/PFC-H in versione base: allentare, senza svitare completamente, i raccordi di alimentazione posti sulle
camere anteriore e posteriore dell’attuatore.

 Attenzione !! L’attuatore tenderà a muoversi nella direzione della camera messa in scarico per prima.
Per riattivare l’attuatore dopo la depressurizzazione, serrare i raccordi di alimentazione posti sulle camere
anteriore e posteriore, inviare un segnale 0 oppure 5 volt, ed aumentare gradualmente la pressione di
alimentazione, manualmente o tramite un avviatore progressivo, l’attuatore si muoverà lentamente verso la
posizione di finecorsa prescelta. Una volta raggiunta la posizione di finecorsa, l’attuatore sarà utilizzabile
normalmente.

PFC/PFC-H in versione “V”: mettere in scarico il comando delle valvole di depressurizzazione comprese
nella fornitura (2/2 n.c. a comando pneumatico) .

 Attenzione !! L’attuatore depressurizzato risulterà folle, sollecitazioni esterne, dovute al carico o al
cinematismo collegato, potranno determinare movimenti di direzione non prevedibili.
Per riattivare l’attuatore dopo la depressurizzazione, alimentare il comando delle valvole di
depressurizzazione (2/2 n.c. a comando pneumatico), inviare un segnale 0 oppure 5 volt ed aumentare
gradualmente la pressione di alimentazione, manualmente o tramite un avviatore progressivo, l’attuatore si
muoverà lentamente verso la posizione di finecorsa prescelta. Una volta raggiunta la posizione di finecorsa,
l’attuatore sarà utilizzabile normalmente.

ATTENZIONE !!! Prima della messa in funzione e dell’utilizzo, leggere attentamente questo capitolo, conservare,

e	rendere	disponibile	per	la	consultazione	una	copia	in	prossimità	della	posizione	di	installazione	finale.
L’inosservanza di queste precauzioni aumenta i rischi per la sicurezza e può provocare danni all’operatore.

Funzioni specifiche disponibili su versioni “High Function” PFC-H-***-S/ST
Nome funzione Descrizione
Ingresso consenso
elettrovalvole

Per attivare le elettrovalvole é necessaria la presenza del +24Vcc sul conduttore di colore viola, in assenza
di questo ingresso, l’attuatore si arresta immediatamente nella posizione in cui si trova.

Uscita di allarme In caso di malfunzionamento, posizionamento difficoltoso, attuatore fermo, timeout superato, viene attivata
un’uscita (+24Vcc open collector) sul conduttore di colore giallo.

Led di posizione OK Un led verde, installato sul box del controller, si attiva una volta raggiunta la posizione target. Il led lampeggia
lentamente durante la marcia veloce e rapidamente durante il rallentamento e ed il posizionamento fine.

Led di allarme Un led rosso, installato sul box del controller, si attiva con l’uscita di allarme. Una descrizione della causa di
allarme è disponibile attraverso la Consolle USB.

Led alimentazione Un led blu, installato sul box del controller, si attiva in presenza dell’alimentazione elettrica.

Serie PFC / PFC-H

Consolle PFC disponibile su versioni (High Function) PFC-H-***-S/ST

Intestazione

Legenda codici

Istruzioni per invio dei
comandi di posizionamento
da Consolle
Istruzioni per la modifica
dei parametri operativi

Nome Descrizione
** CONSOLLE PFC ** Intestazione iniziale

Codici di stato: L16;W6;H0.455;B23850;C300;X3012;P3010;D0002;F1;K0;T0;IX Stringa dei codici di stato

Et
ich

et
te

 id
en

tifi
ca

tiv
e d

ei
co

di
ci

di
 st

at
o

L= Decelerazione mm Indica quanti mm, prima della posizione target, l’attuatore passa dalla velocità alta a quella di decelerazione

W= MicroPulse finale mm Indica quanti mm prima della posizione target, l’attuatore passa dalla velocità di decelerazione al
microposizionamento finale

H= isteresi di stop mm Indica in mm, la variazione di posizione minima che l’attuatore accetta quando é fermo in posizione raggiunta

B= bit/corsa Indica il numero di posizioni possibili (bit) nei quali è divisa la corsa totale dell’attuatore

C= Corsa mm Indica in mm, la corsa nominale dell’attuatore

X= Segn. posiz. bit Indica la posizione target, in forma digitale (bit) richiesta dal segnale analogico di posizionamento

P= Pos. attuale bit Indica la posizione attuale dell’attuatore in forma digitale (bit)

D= Delta X-P Indica la differenza (in bit) fra la posizione attuale e la posizione target richiesta dal segnale di posizionamento
F= Allarme fermo Allarme attuatore fermo, l’attuatore è fermo fuori dalla posizione target, l’uscita ed il LED di allarme sono ON

K= All. beccheggio Allarme posizionamento instabile, per cause esterne (alta variabilità del carico, mancata rigidità della

struttura di sostegno etc.. .) non é stato possibile arrestare l’attuatore con la precisione richiesta nella

posizione target, l’arresto é avvenuto in prossimità del target, con la massima precisione possibile,

l’uscita ed il LED di allarme sono ON

T= All.timeout L’attuatore pur non risultando fermo, impiega un tempo troppo elevato per raggiungere la posizione target,

l’uscita ed il LED di allarme sono ON

I=Modo Posizionamento Indica in che modo l’attuatore accetta i comandi di posizionamento:

IX= posizionamento tramite il segnale analogico , IU= posizionamento da consolle USB

Po
siz

ion
am

en
to U[mV] Comando di posizionamento da consolle, digitare U seguito da il valore di tensione (in millivolt) relativo alla

posizione target e premere invio (per esempio per la metà corsa digitare U2500) il posizionamento da

consolle simula sempre un segnale di “Tipo 1” ingresso analogico 0-5 Volt.

X Comando per uscire dal posizionamento da consolle, digitare X e premere invio, sarà richiesta la conferma

del comando, un messaggio di avviso informerà che, una volta confermato il passaggio al comando da

segnale analogico, l’attuatore si muoverà nella posizione target da questo richiesta.

Se
tta

gg
i L[n] Regola il campo di rallentamento dal 50% al 150% del valore di fabbrica, per ripristinare digitare 100

W[n] Regola il campo di microposizionamento dal 50% al 150% del valore di fabbrica, per ripristinare digitare 100

H[n] Regola il campo isteresi di stop dal 50% al 150% del valore di fabbrica, per ripristinare digitare 100

Q Effettua il refresh della consolle, digitare Q ed invio dopo aver modificato dei settaggi, verificare la
correttezza dei nuovi valori impostati nei codici di stato

• Funzioni operative e precauzioni per l’utilizzo

Stringa codici di stato

La consolle PFC, é accessibile tramite porta USB, su tutti gli attuatori in versione
PFC-H-***-** (High Function) attraverso PC, Tablet, Smartphone, ed ogni altro
dispositivo (PLC etc...)in grado di gestire una comunicazione seriale via USB.
Emulatori di terminale e/o Monitor seriali sono disponibili gratuitamente per
s.o. Windows, Linux, Android, iOS etc... alcune di queste applicazioni sono distribuite nel CD fornito con gli attuatori.
Al termine di ogni operazione di posizionamento, il microprocessore, invia alla porta seriale una stringa contenente i codici di stato, seguita
dalla legenda con le descrizioni dei vari campi che la stringa contiene e le istruzioni per le operazioni effettuabili da consolle.
Configurazione porta COM: Bit per secondo=9600; Bit dati=8; Parita=Nessuna; Bit di stop=1; Controllo flusso=Nessuno.

Tabella dettagliata dei codici di stato e dei comandi disponibili :

PFC-H-***-
S/ST

Serie PFC / PFC-H

• Funzioni operative e precauzioni per l’utilizzo
Regolazione della forza di spinta e trazione, versioni PFC-***- ST / PFC-H***- ST
Le versioni ST, con regolazione della forza di spinta, esprimeranno le velocità massime indicate nelle tabelle delle

caratteristiche	tecniche	solo	alla	pressione	di	5	bar.

mController

Alimentazione pneumatica
Compresa	fra	6	e	7	Bar

0 100%

Segnale analogico

regolazione della spinta

P
re

s
s

io
n

e
 r

e
g

o
la

ta
5

 B
a

r

Caratteristica segnale/pressione

50%

Valore di pressione
minimo consigliato 2,5 Bar.

Pressione regolata

Calcolo della spinta / trazione teorica in funzione della pressione di alimentazione :

Forza in spinta (stelo in uscita):

Fs = (D/2)2 x 3,14 x Pr x 1,020 x 9,81

Forza in trazione (stelo in rientro):

100
Ft = [(D-d)/2]2 x 3,14 x Pr x 1,020 x 9,81

100

Legenda :

Fs: Forza di spinta teorica [N]

Ft: Forza di trazione teorica [N]

D: Alesaggio attuatore [mm]

d: Diametro stelo attuatore [mm]

Pr: Valore della pressione regolata [Bar]

Segnale analogico
regolazione della spinta

Applicare fra conduttore Nero e
Bianco del cavo di collegamento

Regolatore di pressione
elettronico EVD1500

fornito con le versioni ST

ø
d

RT
 (x

 2
)

RT (x 4)

V

• Dimensioni
Serie PFC / PFC-H

Dimensione serie “Compact” PFC-***-S/ST

 E

 T
G

øc

d2

d2ød3

ød3

T
G

ZA + Corsa
WH

ZB + Corsa

P
Alimentazione Cavo coll.

Q

BG

øB prof.BP

øA prof.AP CH

Alesaggio[mm] Dimensioni [mm]

øD øA AP øB BP BG øC CH ød d2 ød3 E P Q RT TG V V2 WH ZA ZB
50 22 7,5 12 2,6 14,5 42 13 16 M6X1 6 69 M5 17 M8X1,25 46,5 10 47 8 55 75

63 22 7,5 12 2,6 15,5 50 13 16 M6X1 6 79 M5 18,5 M8X1,25 56,5 12 47 8 59 79

80 24 10,5 12 2,6 17,5 65 17 20 M8X1,25 8 94,5 M5 18,5 M10X1,5 72 12 47 10 64 88

100 24 10,5 12 2,6 21 80 21 25 M10X1,25 10 114,5 M5 18,5 M10X1,5 89 12 47 10 77 101

Dimensione serie “High-Function” PFC-H-***-S/ST
(Sono	riportate	solo	le	quote	che	differiscono	rispetto	alla	versione	“Compact”	PFC)

V2

Si 3 NO 77

Attenzione !!! Per evitare danni al sensore di posizione ed ai componenti elettronici integrati
all’interno degli attuatori, le viti di fissaggio DEVONO essere più corte dello spessore delle

testate anteriore e posteriore.

