SIEMENS 7⁵⁴⁷

LMV26.300...

AGM60.1...

Basic unit with integrated fuel-air ratio control for forced draft burners

LMV26.300...

Dual fuel switch unit

AGM60.1...

The LMV26... burner management system is a microprocessor-based burner control with matching system components for the control and supervision of forced draft burners of medium to high capacity.

For using of dual fuel with 2 fuel actuators, AGM60... dual fuel switch unit is required.

The LMV26... / AGM60... and this Data Sheet are intended for use by OEMs which integrate the actuators in their products!

Use

Microprocessor-controlled basic unit for single-fuel burners of any capacity for intermittent operation, electronic air-fuel ratio control, maximum 2 actuators, integrated gas valve proving and VSD control.

The system components (display and operating unit, actuators) are connected to operating on a single fuel directly to the LMV26... basic unit. All safety-related digital inputs and outputs of the system are monitored by contact feedback network.

- Gas burner controls to EN 298
- For forced draft gas burners to EN 676
- For oil burners with fan to EN 267

The AGM60... dual fuel switch unit connected to the LMV26... serves for changeover of valve control or for feedback signals and the actuators from the 2 types of fuel.

For Europe

For intermittent operation in connection with the LMV26... / AGM60..., the ionization probe or the QRA..., QRB... or QRC... optical flame detector can be used. Continuous operation is possible only when using an ionization probe and without AGM60...

Features

The following components are integrated in the basic unit of the LMV26...:

- Burner management system complete with valve proving system
- Electronic fuel / air ratio control system for a maximum of 2 actuators SQM3... or SQN1...
- Control of VSD for air fan
- Modbus interface
- BCI for connection a display or PC
- Unit parameter adjustable either via display or PC software ACS410

Notes

Warning!

All safety, warning and technical notes given in the Basic Documentation of the LMV26... (P7547) also apply to this document!

Low-voltage directive

Directive for gas-fired appliances

• Directive for pressure devices

2014/35/EC 2009/142/EC 97/23/EC and

DIN EN 298

DIN EN 1643

DIN EN 13611

2014/68/EC (2016-07-16) 2014/30/EC

 Electromagnetic compatibility EMC (immunity) *)

Compliance with the regulations of the applied directives is verified by the adherence to the following standards / regulations:

 Automatic burner control systems for burners and appliances burning gaseous or liquid fuels

 Safety and control devices for gas burners and gas burning appliances - Valve proving systems for automatic shut-off

Gas/air ratio controls for gas burners and gas burning appliances - Part 2: Electronic types

Safety and control devices for gas burners and gas burning appliances

 Safety and control devices for gas burners and gas-burning appliances - Particular requirements
 Part 1: Automatic and semi-automatic valves

 Automatic electrical controls for household and similar use Part 2-5: DIN EN 60730-2-5

Particular requirements for automatic electrical burner control systems

The relevant valid edition of the standards can be found in the declaration of conformity!

Note on **DIN EN 60335-2-102**

Household and similar electrical appliances - Safety - Part 2-102:

Particular requirements for gas, oil and solid-fuel burning appliances having electrical connections. The electrical connections of the LMV2 comply with the requirements of EN 60335-2-102.

EHC

EAC Conformity mark (Eurasian Conformity mark)

^{*)} The compliance with EMC emission requirements must be checked after the burner management system is installed in equipment

Life cycle

LMV26... The burner management system LMV26... has a designed lifetime* of 250,000 burner

> startup cycles which, under normal operating conditions in heating mode, correspond to approx. 10 years of usage (starting from the production date given on the type field).

AGM60... The AGM60... dual fuel switch unit has a designed lifetime* of 5,000 burner startup

cycles which, under normal operating conditions in heating mode, correspond to

approx.

10 years of usage (starting from the production date given on the type field).

General This lifetime is based on the endurance tests specified in standard EN 298.

A summary of the conditions has been published by the European Control

Manufacturers Association (Afecor) (www.afecor.org).

The designed lifetime is based on use of the LMV26... / AGM60... according to the manufacturer's Data Sheet and Basic Documentation. When reaching the designed lifetime in terms of the number of burner startup cycles or time of usage, the LMV26... / AGM60... must be replaced by authorized personnel.

Supplementary documentation

User Documentation Modbus AZL2	A7541
Environmental Product Declaration LMV2 / LMV3	E7541
Environmental Product Declaration AGM60	E7547
Installation and Operating Instructions PC Software ACS410	J7352
Basic Documentation LMV26 / AGM60	P7547
Product Range Overview LMV2 / LMV3	Q7541

System overview

The diagram shows the full scope of functions of the LMV26... system. The actual functions are to be determined based on the respective execution / configuration!

^{*} The designed lifetime is not the warranty time specified in the Terms of Delivery

Burner control

LMV26...

The basic unit is the actual burner control featuring all-polar input / output terminals. No operating elements. Operation via detached ancillary units for wire-bound communication. See Basic Documentation P7547

Туре	Mains voltage	Parameter set	Detectors
LMV26.300A2	AC 230 V	Europe	QRA2 / QRA4 / QRA10 / QRB / QRC / ION

Dual fuel switch unit

AGM60.1A9

Connected on the LMV26... basic unit.

Used for switching the valve control or feedback signals and actuators of both fuels.

See Basic Documentation P7547

Туре	Mains voltage
AGM60.1A9	AC 230 V

Fuel selector

The fuel selector is **not** a component of the AGM60... and does **not** constitute part of the scope of delivery.

Service tools

OCI410... interface between burner management system and PC

Facilitates viewing, handling and recording setting parameters on site with the help of the ACS410 software package.

See Data Sheet N7616

OCI412.10 Modbus interface

Device serving as an interface between the LMV26... and a Modbus system, such as a building automation and control system (BACS). The Modbus interface is based on the RS-485 standard.

See Data Sheet N7615

ACS410

PC software for parameterization and visualization to the burner management system.

See Software Documentation J7352

Display and operating units

AZL21.00A9

Detached display and operating unit, choice of mounting methods, 8-digit LCD, 5 buttons, BCI for LMV26... system, degree of protection IP40.

See Data Sheet N7542

AZL23.00A9

Detached display and operating unit, choice of mounting methods, 8-digit LCD, 5 buttons, BCI for LMV26... system, degree of protection IP54.

See Data Sheet N7542

5/25

Flame detectors

QRA2...

Flame detector for use with Siemens burner controls, for the supervision of gas flames and yellow- / blue-burning oil flames as well as ignition spark checking. Plastic housing, metalized to prevent static charging caused by the air flow from the fan. For direct mounting on the burner. The detectors can be supplied with or without securing flange and clamp.

See Data Sheet N7712

See Data Sheet N7711

QRA4...

Flame detector for use with Siemens burner controls, for the supervision of gas flames and yellow- or blue-burning oil flames as well as for ignition spark proving.

QRA10...

Flame detector for use with Siemens burner controls, for the supervision of gas flames and yellow- / blue-burning oil flames as well as ignition spark checking.

Die-cast aluminium housing with a 1 in. mounting coupling and connection facility for cooling air. The housing of this detector has a bayonet fitting which allows it to be secured either directly to the 1 in. mounting coupling or to the AGG06. The 1 in. mounting coupling can be screwed to a viewing tube or to the AGG07. The Pg cable gland can be removed and replaced, if some other detector cable shall be used.

See Data Sheet N7712

QRB...

Photo resistive flame detector for use with Siemens burner controls, for the supervision of oil flames in the visible light spectrum. Especially suited for use with burner controls for small capacity burners in intermittent operation. See Data Sheet N7714

QRC...

Blue-flame detector for use with Siemens burner controls, for the supervision of blue- or yellow-burning oil or gas flames. Especially suited for use with burner controls for small capacity burners in intermittent operation.

See Data Sheet N7716

Lateral illumination:

Actuators

SQM33.4...

Rated torque 1.2 Nm (0.8 Nm holding torque when dead), running time 5 s, stepper motor, front mounting, D-type drive shaft.

See Data Sheet N7813

SQM33.5...

Rated torque 3 Nm (2.6 Nm holding torque when dead), running time 5 s, stepper motor, front mounting, D-type drive shaft

See Data Sheet N7813

SQM33.7...

Rated torque 10 Nm (6 Nm holding torque when dead), running time 17 s, stepper motor, front mounting, D-type drive shaft.

See Data Sheet N7813

SQN1...

Rated torque 1 Nm (0.2 Nm holding torque when dead), running time 5 s, stepper motor, front mounting, D-type drive shaft.

See Data Sheet N7803

Connector sets

AGG3.131

Complete connector set RAST2.5 / RAST3.5 / RAST5 for gas / oil applications, single pack.
See Object List C7541 (74 319 0637 0)

AGG3.132

Complete connector set RAST2.5 / RAST3.5 / RAST5 for gas- / oil applications, pack of 10.
See Object List C7541 (74 319 0637 0)

AGG9...

Single connectors Packing unit 200 in total Example X5-03

Туре	Type of connector	Terminal
AGG9.203	RAST5	X3-02
AGG9.204	RAST5	X3-03
AGG9.206	RAST5	X8-04
AGG9.209	RAST5	X10-06
AGG9.217	RAST5	X75
AGG9.303	RAST5	X3-05
AGG9.304	RAST5	X4-02
AGG9.306	RAST5	X5-01
AGG9.307	RAST5	X5-02
AGG9.309	RAST5	X6-03
AGG9.310	RAST5	X7-01
AGG9.311	RAST5	X7-02
AGG9.313	RAST5	X9-04
AGG9.403	RAST5	X5-03
AGG9.406	RAST5	X8-02
AGG9.501	RAST5	X3-04
AGG9.504	RAST5	X10-05
AGG9.853	RAST3,5	X64 and X74

Accessories

AGG5.310

Accessories set speed control, for burner management systems, composed of sensor disk \varnothing 50, sensor and mounting set.

See Mounting instructions M7550.1 (74 319 9322 0)

Cables

AGV50.100

Signal cable for AZL2..., with RJ11 connector, length 1 m, pack of 10

AGV50.300

Signal cable for AZL2..., with RJ11 connector, length 3 m, pack of 10

AGV61.100

Connecting cable between LMV26... and AGM60..., cable length 0.5 m See Basic Documentation P7547

Proportional controlling element with mounting plate

VKP

Proportional controlling element for mounting between threaded flanges in gas trains.

Refer to Data Sheet N7646

ASK33.1

Larger mounting plate required to replace existing mounting plate. Required for mounting the actuators SQM4 or SQM33.

Refer to Data Sheet N7646

ASK33.2

Additional mounting plate is required for mounting the actuator SQN13.

Refer to Data Sheet N7646

Gas damper for mounting kit

VKF41...C

Butterfly valves designed in intermediate flange design, for integration into gas trains.
Refer to Data Sheet N7632

ASK33.4

Mounting kit for mounting the actuators SQM33.5 on the butterfly valve VKF41...C.
Refer to Data Sheet N7632

Transformer

A5Q20002669

Transformer to increase ionization voltage for AC 120 V devices.

See User Documentation A7541.2

Shielding:

For shielding the cables on the VSD, refer to:

- Siemens SED2 VSD Commissioning Manual (G5192), chapters 4 and 7, or
- Danfoss Operation Manual VLT 6000 (MG60A703), chapter Installation

Technical Data

Basic unit LMV26...

General

Mains voltage	AC 230 V -15% / +10%
Mains frequency	50 / 60 Hz ±6%
Power consumption	<30 W (typically)
Safety class	I with parts according to II and III to
•	DIN EN 60730-1
Degree of protection	IP00

Note

The burner or boiler manufacturer must ensure degree of protection IP40 for LMV26... as per DIN EN 60529 through adequate installation.

Terminal loading Inputs

Perm. mains primary fuse (externally)	Max. 16 AT
Unit fuse F1 (internal)	6,3 AT (DIN EN 60127 2 / 5)
Mains supply: Input current depending or	n the operating state of the unit
Undervoltage	
 Safety shutdown from operating position at mains voltage 	Approx. AC 190 V
Restart on rise in mains voltage	Approx. AC 195 V

Status inputs: Status inputs (with the exception of the safety loop) of the contact feedback network (CFN) are used for system supervision and require mains-related input voltage

•	Input safety loop	Refer to Terminal loading outputs
•	Input currents and input voltages	
	- UeMax	UN +10%
	- UeMin	UN -15%
	- IeMax	1,5 mA peak
	- leMin	0,7 mA peak
•	Contact material recommendation	Gold-plated silver contacts
	for external signal sources (LP,	
	Pmin, Pmax, etc.)	
•	Transition / settling behavior /	
	bounce	Max. 50 ms
	 Perm. bounce time of contacts 	(after the bounce time, contact must stay
	when switching on / off	closed or open)
•	UN	AC 230 V
•	Voltage detection	
	- On	AC 180253 V
	- Off	<ac 80="" th="" v<=""></ac>

Terminal	loading
Outputs	

Total contact loading:	
Rated voltage	AC 230 V, 50 / 60 Hz
Unit input current (safety loop) from: - Fan motor contactor - Ignition transformer - Valves - Oil pump / magnetic clutch (optional via AGM60)	Max. 5 A

Individual contact loading:	_
Fan motor contactor	
Rated voltage	AC 230 V, 50 / 60 Hz
Rated current	2 A
Power factor	Cosφ >0.4
Alarm output	
Rated voltage	AC 230 V, 50 / 60 Hz
Rated current	1 A
Power factor	Cosφ >0.4
Ignition transformer	
Rated voltage	AC 230 V, 50 / 60 Hz
Rated current	2 A
 Power factor 	Cosφ >0.2
Fuel valves	
Rated voltage	AC 230 V, 50 / 60 Hz
Rated current	2 A
Power factor	Cosφ >0.4
Operation display	
Rated voltage	AC 230 V, 50 / 60 Hz
Rated current	0,5 A
Power factor	Cosφ >0.4
Safety valve (SV) (magnetic clutch / oil p	ump)
Rated voltage	AC 230 V, 50 / 60 Hz
Rated current	2 A
Power factor	Cosφ >0,4
Connections for pressure switch	
Rated voltage	AC 230 V, 50 / 60 Hz
Rated current	1.5 mA
Power factor	
Accuracy of output voltage	±1 %

Analog output / load output X74 pin 3

_				
Cab	- 1	I	41	
L an	10	-	МТ	16

Mains line AC 230 V	Max. 100 m (100 pF/m)
Display, BCI	For installation under the burner hood or
	in the control panel
	Max. 3 m (100 pF/m)
Load controller (LR) X5-03	Max. 20 m (100 pF/m)
Load controller analog X64 (24 mA)	Max. 20 m (100 pF/m)
Safety loop / burner flange (total)	Max. 20 m (100 pF/m)
External lockout reset button	Max. 20 m (100 pF/m)
Safety valve (SV)	Max. 20 m (100 pF/m)
Load output 1)	Max. 10 m (100 pF/m)
VSD control 1)2)	Max. 3 m (100 pF/m)
Speed input	Max. 3 m (100 pF/m)
Fuel valve (V1 / V2 / V3)	Max. 3 m (100 pF/m)
Pilot valve (PV)	Max. 3 m (100 pF/m)
Ignition transformer (Z)	Max. 3 m (100 pF/m)
Other lines	Max. 3 m (100 pF/m)

¹⁾ Do not run the cable together with other cables. If not observed, hum voltage might cause electromagnetic interference

²) Shorter cable length due to closed control loop

Specification as per EN 60730-1		
Type of shutdown or interruption of each circuit		
Shutdown with microswitch	1-pole	
Mode of operation	Type 2 B	

Cross-sectional areas

The cross-sectional areas of the mains power lines (L, N, and PE) and, if required, the safety loop (safety limit thermostat, water shortage, etc.) must be sized for rated currents according to the selected external primary fuse. The cross-sectional areas of the other cables must be sized in accordance with the internal unit fuse (max. 6.3 AT).

Min. cross-sectional area	0.75 mm ²
	(single- or multi-core as per VDE 0100)

Cable insulation must meet the relevant temperature requirements and environmental conditions.

Fuses used inside the LMV26 basic unit	
- F1	6.3 AT DIN EN 60127 2 / 5

Electrical connections of actuators

The ready connected actuator cables must not be extended.

Technical Data (cont'd)

AGV50 signal cable	Signal cable	Color white
$AZL2 \rightarrow BCI$		Unshielded
		Conductor 4 x 0.141 mm ²
		With RJ11-plug
	Cable length	
	- AGV50.100	1 m
	- AGV50.300	3 m
	Other cable lengths	
	- Supplier	Recommended:
		Hütter
		http://www.huetter.co.at/telefonkabel.htm
	Location	Under the burner hood (extra measures
		required for SKII EN 60730-1)
Environmental	Storage	DIN EN 60721-3-1
conditions	Climatic conditions	Class 1K3
	Mechanical conditions	Class 1M2
	Temperature range	-20+60 °C
	Humidity	<95 % r.h.
	Transport	DIN EN 60721-3-2
	Climatic conditions	Class 2K2
	Mechanical conditions	Class 2M2
	Temperature range	-30+60 °C
	Humidity	<95 % r.h.
Opera Climat	Operation	DIN EN 60721-3-3
	Climatic conditions	Class 3K3
	Mechanical conditions	Class 3M3
	Temperature range	-20+60 °C
	Humidity	<95 % r.h.

Caution!

Condensation, formation of ice and ingress of water are not permitted!

Flame supervision with ionization probe

No-load voltage at ION terminal Approx. UMains (X10-05 pin 2)

Caution!

The ionization probe must be protected against electric shock hazard (electric shock hazard)!

Short-circuit current	Max. AC 1 mA
Required detector current	Min. DC 4 μA, flame display approx. 30 %
Possible detector current	Max. DC 1640 μA, flame display
	approx. 100 %
Max. perm. length of detector cable (laid separately)	3 m (wire–ground 100 pF/m)

Warning!

Simultaneous operation of QRA... and ionization probe is not permitted!

Note

The higher the detector cable's capacitance (cable length), the more voltage at the ionization probe, and thus the detector current, drops. Long cable lengths plus very highly resistive flames might necessitate low-capacitance detector cables (e.g. ignition cable). In spite of technical measures taken in the circuitry aimed at compensating potential adverse effects of the ignition spark on the ionization current, it must be made certain that the minimum detector current required will already be reached during the ignition phase. If this is not the case, the connections on the primary side of the ignition transformer must be changed and / or the electrodes relocated.

Measuring circuit for detector current measurement

Ionization probe

Electrolytic capacitor 100...470 µF; DC 10...25 V lonization probe

Microammeter Ri max. 5000 Ω

Flame supervision with QRA2... / QRA4... / QRA10...

Warning!

QRA10...!

If flame detectors QRA2... / QRA4... / QRA10... are used for flame supervision with the LMV26..., it must be ensured that the basic unit is permanently connected to power (conforming to EN 298), thus enabling the system to detect flame detector failures during startup and shutdown. Generally, the system works with QRA... flame detectors in intermittent operation.

Technical Data refer to Data Sheet N7712 covering UV flame detectors QRA2... /

Technical Data refer to Data Sheet N7711 covering UV flame detectors QRA4...!

Operating voltage	Max. 350 V peak
Required detector current in operation	Min. 70 μA
Possible detector current in operation	Max. 600 μA
Permissible length of flame detector cable	
- normal cable (laid separately)	Max. 20 m
Threshold values when flame is supervised	by QRA:
- Start prevention (extraneous light)	Flame intensity (parameter 954) ≥18 %
- Operation	Flame intensity (parameter 954) >24 %
	•

Measuring circuit for detector current measurement

UV flame detector QRA...

Legend

- A Incidence of light
- C Electrolytic capacitor 100...470 μF; DC 10...25 V
- M Microammeter Ri max. 5000 Ω

Warning!

- Input QRA... is not short-circuit-proof!
 Short-circuits of X10-06/2 against earth can destroy the QRA... input
- Simultaneous operation of QRA... and ionization probe is not permitted!

Flame supervision with QRB...

No-load voltage at QRB terminal	Approx. DC 5 V
(X10-05 pin 3)	
Max. perm. length of QRB detector	3 m (wire – wire 100 pF/m)
cable (laid separately)	

Note

A detector resistance of RF <500 Ω is identified as a short-circuit and leads to safety shutdown in operation as if the flame had been lost.

For this reason, before considering the use of a highly sensitive photoresistive detector (QRB1B... or QRB3S), it should be checked whether this type of flame detector is indeed required! Increased line capacitance between QRB... connection and mains live wire *L* has an adverse effect on the sensitivity and increases the risk of damaged flame detectors due to overvoltage. Always run detector cables separately!

Threshold values when flame is supervised by QRB:	
Start prevention (extraneous light) Approx. 400 k Ω	
with R QRB	Flame intensity ≥10 %
Operation with R QRB	Approx. 230 kΩ
	Flame intensity >16 %
Short-circuit detection with RQRB	<0,5 kΩ

A flame detector resistance of RF <500 Ω is identified as a short-circuit and leads to safety shutdown in operation, like in the case of loss of flame.

Flame supervision with QRC...

Check the intensity of flame with the AZL2...

For system-specific reasons, the display of maximum flame intensity by the AZL2... is limited to approx. 55%.

Caution!

Flame detectors QRC... are only suited for AC 230 V operation.

Threshold values when flame is supervised by QRC:	
- Start prevention (extraneous light)	Intensity of flame (parameter 954) ≥10%
- Operation	Intensity of flame (parameter 954) >16%
Required detector current (with flame)	Min. 35 μA
Possible detector current (without flame)	Max. 5,5 μA
Permissible detector current with flame	Max. 100 μA

The values given in the table above only apply under the following conditions:

- Mains voltage AC 230 V
- Ambient temperature 23 °C

Start prevention (extraneous light) with	Ca. 15 µA, display approx. 10 %
IQRC	
Operation with IQRC	Ca. 25 µA, display approx. 16 %

Measuring circuit for detector current measurement

Technical Data (cont'd)

	(
Dual fuel s	witch unit
AGM60	

Mains voltage	AC 230 V -15% / +10%
Mains frequency	50/60 Hz ±6%
Power consumption	<5 W (typically) (without actuator supply)
Safety class	I with parts according to II and III to
	DIN EN 60730-1
Galvanic separation between mains	No
voltage terminals and actuator signal lines	
and actuator supply lines	
Degree of protection	IP00
	Note:
	The burner or boiler manufacturer (OEM)
	must ensure degree of protection IP40 to
	DIN EN 60529 for burner controls by
	adequate installation of the AGM60
	The AGM60 together with the LMV26
	is suited for installation under the burner
	hood or inside a control cabinet or control
	panel
Detection time fuel changeover	<400 ms
Switching frequency fuel changeover	Min. 3 s
Switching cycles fuel changeover	Max. 5′000
Perm. mains primary fuse (externally)	Max. 6.3 AT
	Power must always be supplied via the
	basic unit
	(refer to chapter Inputs / Outputs)
Mains supply:	
Input current depending on the operating st	ate of the unit
Mains voltage is monitored by the burner co	ontrol
Dimensions (W x H x D)	180.7 x 120.7 x 51.7 mm
Mounting	Top hat rail to DIN EN 60715,
	35 mm or screwed
0.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1	
Status input: Fuel selection, pressure switc	n ·
Input currents and input voltages	LIN +400/
- UeMax	UN +10%

Terminal output Inputs

Sta	atus input: Fuel selection, pressure switch	h
•	Input currents and input voltages	
	- UeMax	UN +10%
	- UeMin	UN -15%
	- leMax	1.5 mA peak
	- leMin	0.7 mA peak
•	Contact material recommendation for external switching contact, transducer (Pmax, POC)	Gold-plated silver contacts
•	Transition / settling behavior / bounce - Perm. bounce time of contacts	
	when switching on/off	Max. 50 ms
		(after the bounce time, the contact must stay closed or open)
•	UN	AC 230 V
•	Voltage detection	
	- On	AC 90132 V
	- Off	<ac 40="" td="" v<=""></ac>

		_
Terminal	01140114	Outputo
теппппа	()()()()()()(CHILDINS

cont u)				
Outputs	Total contact output:			
	Rated voltage	AC 230 V, 50/60 Hz		
	Refer also Total contact output in chapter Terminal output Outputs			
	Individual contact loads:			
	Fuel valve			
	Rated voltage	AC 230 V, 50/60 Hz		
	Rated current	2 A		
	Power factor	Cosφ >0.4		
	Safety valve (SV) (magnetic clutch / oil pump)			
	Rated voltage	AC 230 V, 50/60 Hz		
	Rated current	2 A		
	Power factor	Cosφ >0.4		
	Connections for pressure switch			
	Rated voltage	AC 230 V , 50/60 Hz		
	 Rated current 	1.5 mA		
	Power factor			
	Power supply for pressure switch-max (Pmax) / POC (X5-02.3 or X22-02.3)			
	IaMax	<10 mA		
	Fuel feedback to LMV26 (X31-02.1 or X31-02.2)			
	• laMax	<10 mA		
	Mains line LMV26 → AGM60	Max. 3 m (100 pF/m)		
	Fuel valves	Max. 3 m (100 pF/m)		
	Other lines	Max. 3 m (100 pF/m)		
	Fuel selector	Max. 20 m (100 pF/m)		
	Load controller (LR)	Max. 20 m (100 pF/m)		
	Specification as per EN 60730-1			
	Type of shutdown or interruption of	each circuit		
	Shutdown with microswitch	Single-pole		
	Mode of operation	Type 2 B		
ıreas	The cross-sectional areas of the power supply lines (L, N and PE) must be capable of carrying the rated currents according to the built-in unit fuse of the respective basic unit (max. 6.3 AT).			
	Min. cross-sectional area	0.75 mm²		

Cross-sectional areas

Cable lengths

Min. cross-sectional area	0.75 mm²
	(single- or multi-core to VDE 0100)

Cable insulations must satisfy the relevant temperature requirements and environmental conditions.

Electrical connections of actuators

The fixed connected actuator cables must not be extended.

Environmental conditions

Storage	DIN EN 60721-3-1	
Climatic conditions	Class 1K3	
Mechanical conditions	Class 1M2	
Temperature range	-20+60 °C	
Humidity	<95% r.h.	
Transport	DIN EN 60721-3-2	
Climatic conditions	Class 2K2	
Mechanical conditions	Class 2M2	
Temperature range	-30+60 °C	
Humidity	<95% r.h.	
Operation	DIN EN 60721-3-3	
Climatic conditions	Class 3K3	
Mechanical conditions	Class 3M3	
Temperature range	-20+60 °C	
Humidity	<95% r.h.	

Caution!

Condensation, formation of ice and ingress of water are not permitted!

Dimensions in mm

LMV26...

Dimensions in mm

AGM60...

