
HOTMELT
UNIT
MICRON
SERIE

 BEDRIJFSHAND-
LEIDING

MA-5078-N 080615

GLUING SOLUTIONS

Uitgever:

Meler Gluing Solutions, S.A

P.I. Los Agustinos, calle G, nave D-43
E - 31160 ORCOYEN Navarra (Spanje)
Tel.: + 34 948 351 110
Fax: + 34 948 351 130
e-mail: info@meler.es

www.meler.eu

Uitgave juni 2015

© Copyright by Meler

Alle rechten voorbehouden. De gehele of gedeeltelijke nadruk, verspreiding
of het gebruik via automatische gegevensverwerking of in enige vorm van dit
document is verboden zonder uitdrukkelijke toestemming van de eigenaar.

De specificaties en informatie opgenomen in deze handleiding kunnen zonder
voorafgaand bericht worden gewijzigd.

http://www.meler.eu

MA-5078-N HANDLEIDING MICRON HOTMELT UNITINHOUDSOPGAVE

INHOUDSOPGAVE

1. VEILIGHEIDSNORMEN 1-1

Algemeen 1-1

Symbolen 1-1

Mechanische elementen 1-2

Elektrische elementen 1-2

Hydraulische elementen 1-2

Verwarmingselementen 1-2

Lawaai 1-3

Materialen 1-3

2. INLEIDING 2-1

Omschrijving 2-2

Voorziene gebruik 2-2

Gebruiksbeperking 2-2

Bedrijfsmodi 2-2

Identificatie van de hotmelt unit 2-3

Hoofdcomponenten van de units 2-4

Componenten van de controlekaart 2-5

Configuratie van de unit MICRON 2-6

Accessoires voor de opties van de MICRON-unit 2-7

Optie toevoerspanning van 400N of 400 2-7

Optie automatische hotmeltvulling 2-7

Optie signaallamp laag vulpeil 2-7

Optie proportioneel druksysteem 2-7

Optionele apparatuur 2-7

3. INSTALLATIE 3-1

Voorbereidingen 3-1

MELER GLUING SOLUTIONS INHOUDSOPGAVE

Installatievoorwaarden 3-1

Benodigde ruimte 3-1

Stroomverbruik 3-2

Perslucht 3-2

Andere factoren 3-3

Het uitpakken 3-3

Inhoud 3-3

Bevestiging van de unit 3-3

Stroomaansluiting 3-4

Pneumatische aansluiting 3-5

Aansluiting van de slangen en lijmkoppen 3-5

Parameters instellen 3-6

Werktemperaturen instellen 3-6

Selectie van de oververhittingswaarde 3-7

De weergave van een element behouden 3-7

Aansluiting van externe I/O 3-8

Temperatuurvrijgave 3-8

Externe standby 3-9

Laag niveau (optioneel) 3-10

Blokkering uitgangen 3-10

4. GEBRUIK 4-1

Algemene informatie 4-1

Vullen van de tank 4-2

Aanzetten van de hotmelt unit 4-2

Weergaven op de hotmelt unit 4-3

Aanduiding van de temperatuur van ieder element 4-4

Weergave van alarmen 4-5

Weergave van het peil van de smeltlijm (optioneel) 4-6

Weergave en instellen van de werkdruk 4-6

Temperatuurregeling 4-6

MA-5078-N HANDLEIDING MICRON HOTMELT UNITINHOUDSOPGAVE

Instellen van de parameters van de hotmelt unit 4-7

Klokprogrammering 4-8

Programmering van de dag en het uur 4-8

Activering/deactivering van de unit programmeren 4-9

Blokkering van het programma voor de activering/deactivering van de unit 4-10

Programmering van de activering/deactivering van de standby-functie van de unit 4-10

Blokkering van het programma voor de standby-functie van de unit 4-12

Toetsen voor speciale functies 4-12

Uitschakelen van de hotmelt unit 4-13

5. ONDERHOUD 5-1

Reiniging van de unit 5-1

Drukontlasting van het systeem 5-2

Toegang tot de pneumatische eenheid 5-3

Filteronderhoud 5-3

Reiniging van de tank 5-4

Veranderen van het hotmelttype. 5-4

Verwijdering van de verbrande hotmelt. 5-5

Leegmaken van de tank 5-5

Service van de thermostaat 5-6

De unit uit haar onderstel nemen 5-6

6. SNEL OPLOSSEN VAN PROBLEMEN 6-1

Unit 6-2

De unit schakelt niet aan 6-2

Er zit een kortsluiting op de unit 6-2

Tank 6-2

De tank warmt niet op 6-2

De tank blijft opwarmen 6-3

De tank vertoont temperatuurschommelingen 6-3

Manifold 6-3

MELER GLUING SOLUTIONS INHOUDSOPGAVE

De manifold warmt niet op 6-3

De manifold blijft opwarmen 6-4

De tank vertoont temperatuurschommelingen 6-4

Pomp 6-4

De pomp pompt niet 6-4

Pneumatische eenheid 6-5

Defect in de groep 6-5

Lekkages van de kleefstof 6-5

Slang 6-6

De slang warmt niet op 6-6

De slang blijft opwarmen 6-6

De slang vertoont temperatuurschommelingen 6-6

Lijmkop 6-7

Lijmkop verwarmt niet 6-7

Lijmkop blijft verwarmen 6-7

Temperatuurschommelingen aan de lijmkop 6-7

7. TECHNISCHE KENMERKEN 7-1

Algemeen 7-1

Afmetingen 7-3

Accessoires 7-5

Detectiesysteem laag peil 7-5

Wielsysteem 7-5

Adapterplaat voor vorige systemen 7-5

8. ELEKTRISCHE SCHEMA'S 8-1

9. PNEUMATISCH SCHEMA 9-1

Lijst van onderdelen 9-1

Pomp 7 cc/cyclus 9-1

Pomp 19 cc/cyclus 9-1

MA-5078-N HANDLEIDING MICRON HOTMELT UNITINHOUDSOPGAVE

Met drukregelaar VP 9-1

Pneumatisch aansluitsysteem voor pomp 7cc/cyclus 9-2

Pneumatisch schema voor pomp van 7 cc/cyclus 9-3

Pneumatisch aansluitsysteem voor pomp 19 cc/cyclus 9-4

Pneumatisch schema voor pomp van 19 cc/cyclus 9-5

Elektrisch-pneumatisch aansluitsysteem met drukregelaar VP. Pomp 7 cc/cyclus 9-6

Elektrisch-pneumatisch aansluitsysteem met drukregelaar VP. Pomp 7 cc/cyclus 9-7

Elektrisch-pneumatisch aansluitsysteem met drukregelaar VP. Pomp 19 cc/cyclus 9-8

Elektrisch-pneumatisch aansluitsysteem met drukregelaar VP. Pomp 19 cc/cyclus 9-9

10. LIJST VAN RESERVEONDERDELEN 10-1

A. TANKEENHEID 10-4

B. Manifold 10-5

C. POMPEENHEID 10-6

D. PNEUMATISCHE EENHEID 7cc 10-7

D. PNEUMATISCHE EENHEID 19cc 10-8

E. KAPPENEN VAN DE UNIT 10-9

F. ELEKTRONISCHE EENHEID 10-10

G. ELEKTRISCHE EENHEID 10-11

MELER GLUING SOLUTIONS INHOUDSOPGAVE

Deze pagina bevat geen tekst.

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT VEILIGHEID

1-1

1. VEILIGHEIDSNORMEN

Algemeen

De informatie die in deze handleiding is opgenomen, geldt niet alleen voor het
normale gebruik van de unit, maar voor alle werken die eraan gebeuren, hetzij
werken in het kader van een preventief onderhoud of bij de reparaties en het
bij het vervangen van de slijtdelen.

Het is belangrijk om altijd de in de bedrijfshandleiding vermelde
waarschuwingen in acht te nemen. Gebeurt dit niet, dan kunnen lichamelijke
letsels en/of materiële schade aan de unit of de installatie ontstaan.

Lees deze handleiding aandachtig door voordat u de unit in bedrijf stelt en
neem in geval van twijfel contact op met onze techniekers. Wij zullen u met
plezier alle informatie geven die nodig is.

Bewaar de handleidingen in goede staat en binnen het bereik van het
personeel dat de unit gebruikt en dat ze onderhoudt.

Stel ook het voor de veiligheid noodzakelijke materiaal beschikbaar: geschikte
kleding, schoenen, veiligheidshandschoenen en een veiligheidsbril.

Houd in ieder geval altijd rekening met de plaatselijke normen inzake de
preventie van risico's en de veiligheidsvoorschriften.

Symbolen

De symbolen die zowel op de hotmelt units als in deze bedrijfshandleiding
worden gebruikt, wijzen op de risico's waaraan de gebruiker is blootgesteld.
Het negeren van een waarschuwing kan lichamelijke letsels en/of materiële
schade aan de unit of aan de rest van de installatie tot gevolg hebben.

Waarschuwing: Risico van elektrische schokken. Onoplettendheid kan letsels
of zelfs de dood tot gevolg hebben.

Waarschuwing: Hete oppervlakken, hoge temperaturen. Gevaar voor
brandwonden. Gebruikt een thermische veiligheidsuitrusting.

Waarschuwing: Het systeem staat onder druk. Risico van brandwonden of
spatten van het product. Gebruik een thermische veiligheidsuitrusting en
een veiligheidsbril.

Waarschuwing: Belangrijke informatie over het correcte gebruik van
het systeem. Het systeem kan gepaard gaan met een of meerdere van
de hierboven vermelde gevaren en het is dus belangrijk om erop te letten
dat schade wordt vermeden.

MELER GLUING SOLUTIONS

1-2

VEILIGHEID

Mechanische elementen

In de hotmelt units zijn beweeglijke onderdelen ingebouwd die schade kunnen
veroorzaken. Gebruik de installatie alleen voor het voorziene doel en verwijder
nooit de veiligheidsvoorzieningen als de unit in gebruik is; Deze voorkomt
mogelijke risico's om bekneld te geraken tussen de bewegende mechanische
elementen.

De unit niet gebruiken als de veiligheidsvoorzieningen ontbreken of niet
correct zijn aangebracht.

Schakel de unit met de hoofdschakelaar uit voor servicewerken of reparaties.

Elektrische elementen

Het systeem werkt met een eenfasige wisselstroom (1 ~ N/PE 230V 50/60Hz
of 3 ~ N/PE 400/230V 50/60Hz). Voer nooit werkzaamheden aan de unit uit
als deze nog onder stroom staat, dit kan zware elektrische ontladingen
veroorzaken.

De installatie moet correct geaard zijn.

Gebruik altijd de juiste stroomkabels.

Controleer de kabels geregeld op kneuzingen, slijtage of barsten en let er
bij de installatie op dat de kabels zo worden gelegd dat niemand erover kan
struikelen of vallen.

Hoewel het systeem voldoet aan de vereisten volgens de EMC, is het af te
raden om elementen met een hoge zendstraling zoals mobiele telefoons
of lasapparaten, in de buurt van de unit te gebruiken.

Hydraulische elementen

Daar het systeem onder hoge druk staat, zijn voorzorgsmaatregelen nodig
die inherent zijn aan installaties van deze aard.

Voor de uitvoering van gelijk welk werk aan de installatie, moet u controleren
of het hotmeltcircuit volledig drukloos is. Er bestaat een groot risico door
projectie van hete deeltjes die brandwonden kunnen veroorzaken.

Wees uiterst voorzichtig met de restdruk die bij het afkoelen van de hotmelt
nog aanwezig kan zijn in de slangen. Als de uitvoeropeningen niet gesloten zijn,
kunnen er hete deeltjes wegspatten als de hotmelt weer wordt opgewarmd.

Verwarmingselementen

Het complete systeem werkt op temperaturen tot 200 °C (392 °F). Draag een
adequate persoonlijke veiligheidsuitrusting (kleding, schoenen, handschoenen
en veiligheidsbril) die de lichaamsdelen bedekt die anders blootgesteld zijn
aan de gevaren.

Houd er rekening mee dat de warmte door de hoge bedrijfstemperaturen
niet meteen verdwijnt als de stroombron die de hitte produceert, wordt
uitgeschakeld. Wees daarom extra voorzichtig, ook met de hotmelt zelf.
Deze kan nog zeer warm zijn, ook als deze al is gestold.

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT VEILIGHEID

1-3

Bij brandwonden de getroffen lichaamsdelen meteen met zuiver, koud water
koelen. Zo snel mogelijk de medische dienst van de onderneming opzoeken of
naar de dichtstbijzijnde kliniek gaan. Probeer niet om de hotmelt van de huid
te verwijderen.

Lawaai

De geluidsniveaus liggen ver onder de toegelaten niveaus, zodat deze geen
specifiek risico vormen waarmee rekening moet worden gehouden.

Materialen

De ‘meler’-systemen zijn bedoeld voor gebruik met hotmelts. Ze mogen niet
met andere materiaaltypes worden gebruikt en zeker niet met oplosmiddelen
die persoonlijke letsels of schade binnenin het systeem kunnen veroorzaken.

Gebruik altijd originele componenten of reserve-onderdelen van ‘meler’,
omdat alleen zo een correcte werking en optimale prestaties van het systeem
gegarandeerd zijn.

Voor het gebruik van de hotmelt moeten de voorschriften worden nageleefd
die vermeld staan op de databladen en de veiligheidsfiches van de fabrikant.
Let vooral op de aanbevolen werktemperaturen om een kwaliteitsverlies en
het verbranden van de hotmelt te vermijden.

Het werkgebied voldoende verluchten, zodat de ontstane dampen kunnen
ontsnappen. Vermijd langdurig inademen van deze dampen.

MELER GLUING SOLUTIONS

1-4

VEILIGHEID

Deze pagina bevat geen tekst.

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT INLEIDING

2-1

2. INLEIDING

In deze bedrijfshandleiding vindt u informatie over de installatie, het gebruik
en het onderhoud van de hotmelt units van de unit ‘micron’ van ‘meler’.

Het gamma ‘micron’ omvat de unit hotmelt units met een tank van 5, 10, 20 en
35 liter.

Het merendeel van de foto's en tekeningen in deze bedrijfshandleiding hebben
betrekking op de hotmelt unit ‘micron’ met een tank van 5 liter. Dit model
werd als referentie gebruikt voor het opstellen van deze bedrijfshandleiding,
omdat zijn hoofdkenmerken, met uitzondering van de tankinhoud en de
aansluituitgangen, overeenstemmen met die van de overige modellen uit
de unit ‘micron’.

MELER GLUING SOLUTIONS

2-2

INLEIDING

Omschrijving

De ‘micron’ hotmelt units zijn bedoeld voor het gebruik met slangen en
pistolen van ‘meler’ voor het aanbrengen van hotmelts. In de diverse varianten
- punt-streep of swirl – dekken ze een breed toepassingsgebied en kunnen ze
op de diverse markten veelzijdig worden gebruikt.

Voorziene gebruik

De hotmelt units van de serie ‘micron’ zijn bedoeld om in de volgende
omstandigheden te worden gebruikt:

• Smelten en pompen van warme lijmen tot een temperatuur van 200°C
(optioneel tot 230°C).

• Gebruik van hotmelt units met ‘meler’ accessoires

• Installatie van de hotmelt units volgens de geldende
veiligheidsvoorschriften en de aanwijzingen in deze bedrijfshandleiding
(verankeringen, elektrische aansluiting, hydraulische aansluiting enz.)

• Gebruik van hotmelt units in niet explosiegevaarlijke of chemisch
agressieve omgevingen

• Gebruik van hotmelt units volgens de veiligheidsvoorschriften in deze
handleiding en volgens de aanwijzingen op de etiketten die zich op
de units bevinden. In alle bedrijfsmodi moeten de overeenkomstige
veiligheidsvoorzieningen worden gebruikt.

Gebruiksbeperking

De hotmelt units van de serie ‘micron’ mogen uitsluitend worden gebruikt
voor het doel waarvoor ze werden ontworpen en in geen geval in de volgende
omstandigheden:

• Gebruik van reactieve polyurethaan-hotmeltfen, of polyamide
hotmeltfen, of andere materialen waardoor risico's kunnen ontstaan
voor de veiligheid of de gezondheid als ze worden opgewarmd.

• Gebruik van de hotmelt units in omgevingen die met een waterstraal
moeten worden gereinigd.

• Gebruik van hotmelt units voor het opwarmen of smelten van
levensmiddelen.

• Het gebruik van hotmelt units of het uitvoeren van werkzaamheden
hotmelt units zonder de adequate veiligheidsmaatregelen te nemen.

Bedrijfsmodi

De hotmelt units van de serie ‘micron’ kunnen in de hieronder beschreven
bedrijfsmodi worden gebruikt:

Werkmodus_De hotmelt units houdt de componenten op de in de
display aangeduide en als gewenste waarde ingestelde temperatuur.
De pomp blijft geactiveerd in wachttoestand, tot een verbruik wordt
aangevraagd door het openen van een of meerdere doseerpistolen.

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT INLEIDING

2-3

Standby-modus_De hotmelt unit blijft in rusttoestand, waarbij de
temperatuur van de componenten bij een (programmeerbare) waarde
onder de ingestelde waarde ligt. De pomp blijft gedeactiveerd.

Alarmmodus_De hotmelt unit detecteert een bedrijfsfout en geeft
een overeenkomstige melding door voor de gebruiker. De pomp blijft
gedeactiveerd.

Stopmodus_De hotmelt unit blijft uitgeschakeld. De componenten
worden niet verwarmd en de pomp blijft gedeactiveerd. De stroom-
en luchtvoorziening van het net blijven evenwel behouden.

Identificatie van de hotmelt unit

Als u onderdelen bestelt of ondersteuning vraagt aan onze technische dienst,
geef dan de gegevens van het model en het serienummer van uw hotmelt unit
door.

Deze gegevens en andere technische informatie vindt u op het kenplaatje
dat onderaan de hotmelt unit is aangebracht.

MELER GLUING SOLUTIONS

2-4

INLEIDING

Hoofdcomponenten van de units

1. controlekaart aan de voorzijde

2. Toegangsdeur tot het elektrisch-pneumatische bereik

3. Deksel hotmelttank

4. Luchtdrukregelaar pomp

5. Luchtdrukmeter

6. Kenplaatje

7. Hoofdschakelaar en elektrische aansluiting

8. Verdeler slangaansluitingen (tot 6 hydraulische aansluitingen)

9. Elektrische aansluitingen slang-pistool

10. Persluchtaansluiting (max. 6 bar.)

11. Module filter met ontluchting

11

98 10745

1 2 3

6

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT INLEIDING

2-5

Componenten van de controlekaart

1. Ledweergave tank

2. Ledweergave pistolen

3. Ingestelde temperatuur

4. Reële temperatuur

5. AAN/UIT-indicator

6. Standby-functie

7. Led-aanduiding temperaturen ok en pomp in bedrijf

8. Programmering van het uur

9. Pijltjestoets rechts/links kanaalselectie

10. Pijltjestoets omhoog/omlaag temperatuurwijziging

11. Led-indicator slangen

1
2

3 4

7
8
6

5

11

10

9

MELER GLUING SOLUTIONS

2-6

INLEIDING

* De hotmelt unit ‘micron’ 35 werkt alleen met een pomp van 19cc.
** De hotmelt unit ‘micron’ 35 werkt alleen met 3x400+N+T.

Configuratie van de unit MICRON

MICRON 5 2 M01 200 BP 7 400N V B0 VP0

unit MICRON

tankinhoud -
5: 5kg / 10: 10kg / 20: 20kg / 35: 35 kg

aantal elektrische aansluitingen -
2 / 4 / 6

bedrading -
M01: Pt100 / N01: Ni120

pomptype -
BP: zuiger

maximale temperatuur -
200 200°C / 230: 230°C

pompdebiet* -
7: 7cc / 19: 19 cc

spanningstoevoer** -
400N: 3x400+N+T / 400: 3x400+T

dekselmodel -
V: standaard / CG: automatische hotmeltvulling

signaallamp laag vulpeil -
B0: zonder signaallamp / B1: met signaallamp

proportioneel druksysteem -
VP0: zonder VP / VP1: met VP

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT INLEIDING

2-7

Accessoires voor de opties van de MICRON-unit

Als bij de configuratie van de unit enkele opties werden gekozen,
moeten de volgende accessoires afzonderlijk worden gekocht:

Optie toevoerspanning van 400N of 400

De transformator voor 5, 10, 20 l moet afzonderlijk worden besteld.
De ‘micron’ 35 laat geen aansluiting ‘400’ met 3x400+T toe.

Optie automatische hotmeltvulling

De automatische hotmeltvulling moet afzonderlijk worden besteld
en is identiek voor de units met een tank van 5, 10, 20 en 35 l.

Optie signaallamp laag vulpeil

De signaallamp moet afzonderlijk worden besteld. U kunt kiezen tussen
een kleurloze signaallamp (wit) en een signaallamp voor een laag vulpeil
en temperatuur ok (groen). Beide zijn voor alle units gelijk.

Optie proportioneel druksysteem

Het systeem VP met proportionele klep moet afzonderlijk worden besteld.
Ze is identiek voor alle units

Optionele apparatuur

Om de functionaliteit van de hotmelt unit uit te breiden, kunnen de units met
de volgende elementen worden uitgerust:

• Systeem voor de detectie van een laag vulpeil van de hotmelt unit.
Deze kan in alle units worden gemonteerd.

• Adapterplaat voor oudere units. Voor de aanpassing van ST-units,
de oudere units uit de serie ‘micron’ 4, 8 en 16 en de actuele units
‘micron’ 5, 10 en 20 l.

• 4 wielen. Alleen voor units van 20 en 35 l.

MELER GLUING SOLUTIONS

2-8

INLEIDING

Deze pagina bevat geen tekst.

INSTALLATIE

3-1

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

3. INSTALLATIE

Waarschuwing: De hotmelt units zijn uitgerust met moderne technologieën
en gaan gepaard met bepaalde, voorspelbare risico's. Daarom mag alleen
adequaat geschoold en voldoende ervaren personeel deze units installeren,
gebruiken, repareren en onderhouden.

Voorbereidingen

De hotmelt units van de serie ‘micron’ worden geleverd met alle elementen
die nodig zijn voor de installatie. Sommige onderdelen moeten echter door de
gebruiker zelf worden voorzien, volgens de plaatsing en de aansluitingen van
iedere specifieke installatie:

• Ankerschroeven van de hotmelt unit

• Kabel voor de aansluiting op het stroomnet

• Pneumatische leiding en persluchtaansluiting

• Meeraderige kabel voor de elektrische functies van de externe controle

• Optioneel een gasontluchtingssysteem

Installatievoorwaarden

Controleer voordat u een hotmelt unit van de serie ‘micron’ installeert of
er voldoende ruimte beschikbaar is voor de installatie, de aansluiting en
het gebruik van het volledige systeem. Verder moet u controleren of de
elektrische stroomvoorziening en het pneumatische systeem voldoen aan
de vereisten voor de installatie van het hotmelt unit.

Benodigde ruimte

E

A

C

D

B

MELER GLUING SOLUTIONS INSTALLATIE

3-2

Stroomverbruik

Bij de installatie van een hotmelt unit van de serie ‘micron’ moet rekening
worden gehouden met het totale stroomverbruik van de installatie, inclusief
het verbruik van de slangen en de geïnstalleerde lijmkoppen.

Controleer voordat u de unit aansluit of de waarden van het plaatselijke
spanningsnet overeenstemmen met de waarden die vermeld staan op het
kenplaatje van de unit.

Sluit de unit aan en controleer of de installatie correct is geaard.

Waarschuwing: Risico van elektrocutie. Zelfs als de unit nog niet is
ingeschakeld, zit er al spanning op de ingangsklemmen, zodat interne
werkzaamheden aan de unit gevaarlijk kunnen zijn.

De hotmelt units ‘micron’ moeten worden geïnstalleerd met een blokkeerbare
spanningsschakelaar die de hotmelt unit van het stroomnet isoleert. De
hotmelt unit moet worden beschermd tegen overspanningen en kortsluitingen
met een thermische magneetschakelaar en moet worden voorzien van een
individuele bescherming tegen massasluitingen.

De vermogenswaarden van deze beschermvoorzieningen staan vermeld in
de tabel in het hoofdstuk ‘Aansluiting op het stroomnet’.

Perslucht

Om hotmelt units van de serie ‘micron’ te installeren, is een persluchtnet met
droge, olie- en vetvrije lucht met een maximale druk van 6 bar nodig.

De interne pneumatische uitrusting van de hotmelt units kan werken met
een minimumdruk van 0,5 bar. Onder deze waarden ontstaat een abnormale,
onderbroken werking.

Ref. op tekening Omschrijving Afmeting
A LENGTE UNIT 5 l 588 mm

10 l 671 mm
20 l 671 mm
35 l 742 mm

B BREEDTE UNIT 5 l 339 mm
10 l 339 mm
20 l 383 mm
35 l 435 mm

C HOOGTE UNIT 5 l 481 mm
10 l 481 mm
20 l 526 mm
35 l 673 mm

D HOOGTE VAN DE UNIT MET OPEN DEKSEL 5 l 628 mm
10 l 760 mm
20 l 875 mm

 35 l 1067 mm
E LENGTE VAN DE UNIT MET VERSCHOVEN SCHAKELKAST 5 l 838 mm

10 l 921 mm
20 l 921 mm
35 l 992 mm

INSTALLATIE

3-3

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Het luchtverbruik is afhankelijk van de werktrajecten van de pompcilinder en
deze hangen op hun beurt weer af van het hotmeltverbruik bij de dosering.
Het is dus nodig om het verbruik van geval tot geval te ramen. Algemeen
kan als maximale waarde een verbruik van 40-50 l/min bij 6 bar druk en
een maximale pompsnelheid worden ingesteld.

Andere factoren

Bij de installatie van de smeltapparaten van de serie ‘micron’ moet ook
rekening worden gehouden met een aantal punten van praktische aard:

• Om de hotmelt unit gemakkelijk te kunnen vullen, moet de vulopening
altijd gemakkelijk toegankelijk zijn.

• De hotmelt unit moet zo worden opgesteld dat de display aan de
voorzijde waarop de temperaturen en de eventuele alarmen worden
weergegeven, goed zichtbaar is.

• Vermijd zoveel mogelijk overdreven lange slangen, want deze
veroorzaken een hoger elektriciteitsverbruik en hoge drukverliezen.

• Stel de hotmelt unit niet op naast sterke warmte- of koudebronnen,
want dit kan de goede werking van de unit verstoren.

• Vermijd trillingen van de hotmelt unit.

• Controleer of de hotmelt unit gemakkelijk toegankelijk is voor het
onderhoud (filter, aftapklep, binnenzijde tank, enz.).

Het uitpakken

Voor de installatie moet u de hotmelt unit van de pallet nemen en
controleren op mogelijke beschadigingen of breuken. Gelijk welke schade,
inclusief een beschadigde externe verpakking, moet worden gemeld aan
uw vertegenwoordiger van ‘meler’ of aan het hoofdkantoor.

Inhoud

De verzendverpakking van de hotmelt unit van de serie ‘micron’ kan
meebestelde accessoires bevatten. Als dat niet het geval is, omvat de
levering van de hotmelt unit de volgende standaardcomponenten:

• Bedrijfshandleiding.

• Garantiekaart.

• Slangverbindingen.

• Connector voor externe I/O (op de kaarten).

Bevestiging van de unit

De montage van de hotmelt units van de serie ‘micron’ dient te gebeuren door
de basisplaat op de gewenste plaats te bevestigen, via de boorgaten aangeduid
voor M8-schroeven.

MELER GLUING SOLUTIONS INSTALLATIE

3-4

Als accessoire voor de hotmelt units van de serie ‘micron’ is een basisplaat
verkrijgbaar waarmee de unit snel kan worden bevestigd en die compatibel is met het
boorpatroon van de modellen uit de vorige serie ‘micron’ 4, 8, 16 en ST-units. Voor
de bevestiging van deze basisplaat moet deze op de bodemplaat van de unit worden
geplaatst en gepositioneerd. De vier boorgaten voor M8-schroeven voor de bevestiging
van de basisplaat markeren en boren. De boorgaten kunnen volgens de unitbedding als
schroefdraadboring of als doorvoerboringen worden gemaakt.

Waarschuwing: Controleer of de unitbedding waarop de basisplaat moet worden
bevestigd, waterpas is, geen trillingen vertoont en het gewicht van de unit plus
de totale last van de tank kan dragen. Nadat de basisplaat op de unitbedding is
bevestigd, moet de hotmelt unit hierop worden gemonteerd.

Stroomaansluiting

De hotmelt units van de serie ‘micron’ kunnen op twee verschillende
manieren op het stroomnet worden aangesloten, volgens hun stroomverbruik:

• 1 fase 230 VAC met nul.

• 3 fasen 230 VAC zonder nul (met optionele adapter).

• 3 fasen 400/230 VAC met nul.

Er is hoe dan ook een goede aardaansluiting nodig.

De verbruikswaarden, die afhankelijk zijn van de gebruikte hotmelt unit en de
configuratie van de uitgangen, staan vermeld in de bijgevoegde tabel. Op basis
van het hoge stroomverbruik, raadt ‘meler’ een stroomvoorziening aan met 3
fasen 400/230 VAC met een nul.

Waarschuwing: Risico van elektrische schokken. Onoplettendheid kan letsels
of zelfs de dood tot gevolg hebben.

Open de deur van de elektrische kast volledig. Leid de stroomkabel
(max. Ø14,5mm) door de doorvoeropening Pg16 en bevestig de kabel stevig.

Sluit elke ader van de stroomkabel op de overeenkomstige plaats van de
connectoraansluiting op de vermogenskaart aan.

Unit Aantal UITGANGEN 1 FASE 3 FASEN
230 VAC 230 VAC Δ 400 VAC Y

micron 5 2 20,87 A 13,73 A 10,00 A
4 31,30 A 18,45 A 10,87 A
6 41,74 A 27,49 A 16,09 A

micron 10 2 25,22 A 17,86 A 14,35 A
4 35,65 A 21,91 A 14,35 A
6 46,09 A 27,49 A 16,09 A

micron 20 2 27,39 A 19,96 A 16,52 A
4 37,83 A 23,89 A 16,52 A
6 48,26 A 28,24 A 16,52 A

micron 35 2 33,91 A 24,55 A 16,09 A
4 44,35 A 29,35 A 21,30 A
6 54,78 A 37,27 A 26,52 A

INSTALLATIE

3-5

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

De waarden betreffende het stroomverbruik van iedere unit staan
op het kenplaatje vermeld.

Pneumatische aansluiting

Voor de aansluiting van de pneumatische toevoer op de hotmelt unit, moet
worden gecontroleerd of de drukregelaar volledig is gesloten. Draai de
regelknop die zich op de voorzijde van de unit naast de manometer bevindt,
tegen tegen de klok in tot aan de aanslag.

Sluit het persluchtnet van de fabriek (max. 6 bar) via een slang met een
buitendiameter van Ø8 mm aan op de ingang van de hotmelt unit. De unit
beschikt hiervoor over een insteekkoppeling.

Draai de luchttoevoer open en draai de drukregelaar in uurwijzerzin.
1 bar druk volstaat om de goede werking van de pomp te controleren.

De pomp zal niet werken en de manometer zal 0 bar aanduiden, zolang
de hotmelt unit en de aangesloten slangen-lijmkoppen hun ingestelde
temperatuur nog niet hebben bereikt.

Nadat u hebt gecontroleerd of de pomp correct werkt, kan de gewenste
werkdruk worden ingesteld.

De manometer duidt zowel de pneumatische als de hydraulische druk aan,
met een onderlinge verhouding van circa 1: 13,6.

Aansluiting van de slangen en lijmkoppen

De hotmelt units van de serie ‘micron’ gebruiken standaardonderdelen van
‘meler’. Het volledige gamma ‘klassieke’, ‘compacte’ of ‘handmatige’ slangen
en lijmkoppen kan op deze units worden aangesloten.

Op de hotmelt units ‘micron’ van 5, 10, 20 en 35 l kunnen maximaal zes slang-
en pistooluitgangen worden aangesloten.

Waarschuwing: Let er bij het aansluiten van de slang- en pistooluitgangen
op dat het aangesloten vermogen het maximale vermogen per uitgang niet
overschrijdt.

De hotmelt units van de serie ‘micron’ zijn voorzien van een hydraulische
verdeler met maximaal 6 mogelijke uitgangen, volgens de aansluitingen die
u wilt gebruiken. Sluit de slangen volgens de nummering op de tekening
vakkundig aan op de verdeler.

1

2

3

4

5

6

 L3 N PE L1 L2 L3 N PE
LN ~ 230V 50Hz + PE 3N ~ 400/230V 50Hz + PE

MELER GLUING SOLUTIONS INSTALLATIE

3-6

Voorzorgsmaatregelen:

• Voor de identificatie moet ieder(e) slang-pistool elektrisch op de
connector met dezelfde nummering als de gebruikte uitgang worden
aangesloten.

• Gebruik bij voorkeur aansluitstukken van 90°, om de plaats die de
slangen innemen zoveel mogelijk te reduceren. Rechte aansluitstukken
vormen zeer kleine radiuscurven die de binnendraad van de slang
kunnen schaden.

• Bewaar de blindstoppen die uit de verdeler worden verwijderd om
de slangen aan te brengen. U hebt die later wellicht nog nodig als een
van de slangen wordt verwijderd.

• Voer de elektrische aansluiting van de slangen en lijmkoppen uit als de
unit is uitgeschakeld. Is dit niet het geval, dan kunnen zich elektrische
defecten aan de aansluiting voordoen en kunnen alarmberichten
verschijnen op de display van de hotmelt unit.

Parameters instellen

Na de installatie van de hotmelt unit en haar componenten moeten de
overeenkomstige werkparameters voor de concrete toepassing worden
ingesteld.

De hotmelt units van de serie ‘micron’ maken deze taak zeer eenvoudig,
omdat ze de gebruiker in staat stellen om alleen die parameters te
veranderen die gewoonlijk variabelen zijn in iedere toepassing.

Onder de diverse parameters is het noodzakelijk om de waarden voor de
ingestelde temperatuur voor ieder aangesloten element en de alarmwaarde
voor een oververhitting in te stellen. Bij geavanceerde systemen kunnen
nog andere parameters (wekelijkse aan- en uitschakeltijden of standby
temperatuurwaarde) worden ingesteld, hoewel de door de fabrikant
voorgeschreven waarden volstaan.

Werktemperaturen instellen

In de fabriek zijn de volgende temperatuurwaarden voor de hotmelt units
ingesteld:

• 160 ºC voor de tank en de verdeler.

• 150 ºC voor slangen en 160 ºC voor lijmkoppen.

Hierna wordt de algemene werkwijze beschreven, om de ingestelde
temperatuurwaarde voor een bepaald element te veranderen.

1. Selecteer met de pijl links/rechts het element waarvan u de waarde
wilt veranderen.

 De overeenkomstige led knippert snel.

2. Met de pijl naar boven-naar beneden kunt u de gewenste temperatuur
instellen.

INSTALLATIE

3-7

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

3. Na tien seconden houdt de led op met knipperen en verschijnt de
ingestelde tanktemperatuur, waarbij de gewijzigde gegevens worden
opgeslagen.

Herhaal deze eenvoudige werkwijze voor alle elementen die op de hotmelt
unit zijn geïnstalleerd.

Selectie van de oververhittingswaarde

1. Druk tegelijk op de knop met het uursymbool en op de pijl naar
beneden, om in het speciale menu te geraken.

 De gekozen temperatuureenheid verschijnt op de display (°C of °F).

2. Met de pijl naar rechts komt u in het volgende scherm, waar het
symbool van de oververhittingstemperatuur verschijnt.

3. Kies met de pijl op-neer de gewenste waarde.

 De aangeduide waarde komt overeen met de reële temperatuurstijging
boven de toegelaten, ingestelde temperatuur, zonder dat een alarm
wordt geactiveerd.

4. Met de pijl naar rechts komt u in het volgende scherm.

5. Met de pijl naar links verlaat u het speciale menu en wordt de
tanktemperatuur terug weergegeven.

Alle waarden van het speciale menu worden opgeslagen.

De weergave van een element behouden

Standaard worden de tanktemperaturen op het hoofdscherm weergegeven.
Het is echter mogelijk om voor een onbegrensde tijd temperaturen van andere
elementen voor analyse of controle weer te geven.

1. Kies met de pijl naar links/rechts het element dat u permanent wilt
laten weergeven.

 De overeenkomstige led knippert snel.

2. Houd de pijl twee seconden lang op het gewenste element ingedrukt.

3. Nu wordt het gekozen element permanent weergegeven.

1 6 01 6 0

-- - 1 0

 º C

MELER GLUING SOLUTIONS INSTALLATIE

3-8

4. Het volstaat om de pijl naar links/rechts opnieuw in te drukken om
terug te keren naar de standaardweergave (tank).

Aansluiting van externe I/O

De ingangs- en uitgangssignalen van de hotmelt unit (I/O) maken een
eenvoudige en directe communicatie met de hoofdunit mogelijk.

Er kunnen vier signalen voor de communicatie met de hoofdunit worden
gebruikt:

• Temperatuurvrijgave_spanningsvrije contactuitgang die aan de
hoofdunit (of aan een signaallamp) meldt dat alle temperaturen van
het systeem bij de start een waarde van 3° onder de ingestelde waarde
hebben bereikt (en de vertraging werd nageleefd), of dat de reële waarde
niet 20°C onder de ingestelde waarde ligt als de unit in werking is.

• Externe standby_controle-ingang voor de standby-modus via een
spanningsvrij contact. Bij gesloten contact wordt de standby-functie
ingeschakeld, bij een open contact wordt deze uitgeschakeld.

• Laag vulpeil_spanningsvrije contactuitgang die aan de hoofdunit(of
aan een signaallamp) meldt dat het vulpeil van de vloeibare hotmelt in
de tank de ingestelde minimumdrempel heeft bereikt (optioneel).

• Uitgangsblokkering_blokkering controle-ingangen voor iedere uitgang
slang-pistool via een spanningsvrij contact. Bij gesloten contact
blijft de uitgang geactiveerd (on); bij een open contact wordt deze
gedeactiveerd (off).

Waarschuwing: Risico van elektrische schokken. Onoplettendheid kan letsels
of zelfs de dood tot gevolg hebben.

Temperatuurvrijgave

1. Als alleen een kabel nodig is voor dit signaal, gebruik dan een kabel
met twee aders met een diameter van 0,5 mm2.

 Breng Pg13.5 kabeldoorvoering aan via de aansluitplaat van de unit,
naast de ingang van de stroomvoorziening.

2. Open de deur van de elektrische kast volledig. Voer de signaalkabel
(max. Ø12,5mm) door de Pg13.5 kabeldoorvoer en bevestig deze aan de
verankering aan de binnenzijde. Let erop dat de kabel tot de connector
van de vermogenskaart kan komen, waar hij wordt geïnstalleerd (CN 1).

3. Verwijder de connector van de kaart en sluit de beide aders van de
kabels aan op de overeenkomstige klemmen van de connector

INSTALLATIE

3-9

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

4. Sluit de connector weer aan op de kaart.

5. Controleer of de kabel correct is aangesloten en zo door de
schakelkast is geleid dat er geen risico bestaat voor inklemming,
schuren of beschadiging.

Waarschuwing: Aansluiting op 24V (AC of DC). Als men 230V aansluit, mag
het stroomverbruik niet lager zijn dan 50mA.

Externe standby

1. Als alleen een kabel nodig is voor dit signaal, gebruik dan een kabel
met twee aders met een diameter van 0,5 mm2.

 Breng Pg13.5 kabeldoorvoering aan via de aansluitplaat van de unit,
naast de ingang van de stroomvoorziening.

2. Open de deur van de elektrische kast volledig. Voer de signaalkabel
(max. Ø12,5mm) door de Pg13.5 kabeldoorvoer en bevestig deze aan de
verankering aan de binnenzijde. Let erop dat de kabel tot de connector
van de vermogenskaart kan komen, waar hij wordt geïnstalleerd (CN 4).

3. Verwijder de connector van de kaart en sluit de beide aders van de
kabels aan op de overeenkomstige klemmen van de connector

4. Sluit de connector weer aan op de kaart.

5. Controleer of de kabel correct is aangesloten en zo door de
schakelkast is geleid dat er geen risico bestaat voor inklemming,
schuren of beschadiging.

 contact NO

contact NO

3
4

3 contact NO

4 contact NO

MELER GLUING SOLUTIONS INSTALLATIE

3-10

Laag niveau (optioneel)

1. Als alleen een kabel nodig is voor dit signaal, gebruik dan een kabel
met twee aders met een diameter van 0,5 mm2.

 Breng Pg13.5 kabeldoorvoering aan via de aansluitplaat van de unit,
naast de ingang van de stroomvoorziening.

2. Open de deur van de elektrische kast volledig. Voer de signaalkabel
(max. Ø12,5mm) door de Pg13.5 kabeldoorvoer en bevestig deze aan de
verankering aan de binnenzijde. Let erop dat de kabel tot de connector
van de vermogenskaart kan komen, waar hij wordt geïnstalleerd (CN 1).

3. Verwijder de connector van de kaart en sluit de beide aders van de
kabels aan op de overeenkomstige klemmen van de connector

4. Sluit de connector weer aan op de kaart

5. Controleer of de kabel correct is aangesloten en zo door de
schakelkast is geleid dat er geen risico bestaat voor inklemming,
schuren of beschadiging.

Waarschuwing: Aansluiting op 24V (AC of DC). Als men 230V aansluit, mag het
stroomverbruik niet lager zijn dan 50mA.

Blokkering uitgangen

1. Als alleen een kabel nodig is voor dit signaal, gebruik dan een kabel
met zeven aders met een diameter van 0,22 mm2.

Breng Pg13.5 kabeldoorvoering aan via de aansluitplaat van de unit,
naast de ingang van de stroomvoorziening.

2. Open de deur van de elektrische kast volledig. Voer de signaalkabel
(max. Ø12,5mm) door de Pg13.5 kabeldoorvoer en bevestig deze aan de
verankering aan de binnenzijde. Let erop dat de kabel tot de connector
van de vermogenskaart kan komen, waar hij wordt geïnstalleerd. (CN 5).

3. Verwijder de connector van de kaart en sluit de beide aders van de
kabels aan op de overeenkomstige klemmen van de connector

 1 gemeenschappelijke spanningsuitgang (+)

 2 ingang blokkering uitgang 1

1
2

1 contact NO

2 contact NO

INSTALLATIE

3-11

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

 3 ingang blokkering uitgang 2

 4 ingang blokkering uitgang 3

 5 ingang blokkering uitgang 4

 6 ingang blokkering uitgang 5

 7 ingang blokkering uitgang 6

 8 niet aansluiten

4. Sluit de connector weer aan op de kaart.

5. Controleer of de kabel correct is aangesloten en zo door de
schakelkast is geleid dat er geen risico bestaat voor inklemming,
schuren of beschadiging.

Het is mogelijk om te kiezen welke kanalen van buiten moeten worden
bediend via de kleine schakelaars die zich boven de connectors bevinden.
Van 1 tot 6 stuurt u telkens een kanaal aan, zodat de unit, als de schakelaar op
‘ON’ staat, zonder externe bediening opwarmt.

Als de schakelaar op ‘OFF’ staat, warmt het overeenkomstige kanaal niet op,
als het kanaal niet van buiten via het spanningsvrije contact tussen pin 1
(gemeenschappelijk) en de overeenkomstige pin van het kanaal wordt
geactiveerd.

1 2 3 4 5 6 7 8

MELER GLUING SOLUTIONS INSTALLATIE

3-12

Deze pagina bevat geen tekst.

GEBRUIK VAN DE HOTMELT UNIT

4-1

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

4. GEBRUIK

In dit hoofdstuk wordt uitgelegd hoe de hotmelt unit moet worden gebruikt.
Hoewel de werking zeer eenvoudig is, mag de unit toch alleen door
geïnstrueerd personeel worden gebruikt.

Waarschuwing: Een niet reglementair gebruik kan schade aan de unit
of letsels bij de gebruiker veroorzaken en kan zelfs dodelijk zijn.

Algemene informatie

In een hot-meltinstallatie zijn er drie grote componentgroepen met een
temperatuurregeling: de tank, de lijmslangen en de lijmkoppen. Deze worden
allemaal gestuurd via het frontpaneel van de hotmelt unit.

De eerste grote groep is de eenheid met de tank-verdeler. Dit is een vast verbonden
eenheid, maar de beide componenten zijn voorzien van afzonderlijke regelaars,
hoewel de ingestelde waarde identiek is. Als dus voor de tank een waarde van
bijvoorbeeld 170°C wordt ingesteld, zal de verdeler dezelfde waarde overnemen.

De slangen vormen de tweede groep. Ze worden op het bedieningspaneel aan
de voorzijde van de unit aangeduid met nummer 1 tot 6, met een tekening van
de overeenkomstige slang. Iedere slang heeft haar eigen instelwaarde.

De lijmkoppen vormen de derde groep. Ze worden op het bedieningspaneel
aan de voorzijde van de unit aangeduid met nummer 1 tot 6, met een tekening
van het overeenkomstige lijmkop. Ieder lijmkop heeft zijn eigen instelwaarde.

De nummers van de slangen en de lijmkoppen worden automatisch
toegewezen aan het slang-/lijmkopkanaal waarop ze via de connectors op de
achterzijde van de hotmelt unit zijn aangesloten.

MELER GLUING SOLUTIONS

4-2

GEBRUIK VAN DE HOTMELT UNIT

Vullen van de tank

De tank kan naar keuze worden uitgerust met een vlottende sensor voor laag
peil die aanduidt wanneer het vulpeil van de gesmolten hot-melt tot een derde
van haar inhoudscapaciteit is gezakt.

De eenheid geeft het bericht door via het externe signaal dat de
overeenkomstige eenheid activeert die op de unit is aangesloten.

Waarschuwing: Controleer voor het vullen van de tank of hetzelfde type
hotmelt wordt gebruikt als de hotmelt die nog in de tank aanwezig is. Het
mengen van verschillende hotmelttypes kan schadelijk zijn voor de hotmelt
units.

Om de tank te vullen:

1. Open het tankdeksel.

2. Gebruik een schop of een lepel om hotmelt bij te vullen. Vul de tank niet
hoger dan de vulopening. Het deksel moet normaal kunnen sluiten.

Waarschuwing: Gevaar voor brandwonden. Draag altijd
beschermhandschoenen en een veiligheidsbril bij het vullen van de tank.

3. Sluit het deksel na het vullen van de tank.

Model Inhoud

micron5 5,15 l 5,15 kg

micron10 9,7 l 9,7 kg

micron20 19,7 l 19,7 kg

micron35 37,4 l 37,4 kg

* voor een densiteit van 1g/cm3

Aanzetten van de hotmelt unit

Controleer voor het aanzetten van de hotmelt unit of de eenheid correct is
geïnstalleerd en of alle aansluitingen van in- en uitgangen en alle accessoires
goed zijn aangebracht.

Controleer ook of de unit gevuld is met de te gebruiken hotmelt en of de werk-
parameters geprogrammeerd zijn.

Om te beginnen:

1. Zet de schakelaar van de hotmelt unit aan.

Als de controlekaart bij de laatste uitschakeling van de unit was
uitgeschakeld, blijft deze bij het herstarten uitgeschakeld (uur wordt
aangeduid).

GEBRUIK VAN DE HOTMELT UNIT

4-3

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Als de controlekaart bij de laatste uitschakeling van de unit was ingeschakeld,
is deze bij het herstarten ook ingeschakeld.

2. Druk op de toets ON/OFF (aan/uit) om de controlekaart in te schakelen
als deze nog niet is geactiveerd.

Standaard worden de instelwaarden en de reële temperatuurwaarden van de
tank aangeduid.

De (groene) controleled van de tankverwarming (en die van de aangesloten
slangen en lijmkoppen) brandt en de tank begint op te warmen.

Zodra de ingestelde temperatuur van de tank -3°C is bereikt, wordt een
programmeerbare vertragingstijd geactiveerd, tot de vrijgave voor de
pompwerking (activering van de elektrische klep) en dan wordt de hoofdunit
ingesteld, vooropgesteld dat de overige componenten hun ingestelde
temperatuur van -3°C eveneens hebben bereikt.

Terwijl het systeem de vertragingstijd telt, zullen de leds voor de activering
van de pomp en de inschakeling van de unit doorlopend knipperen. Als de
ingeschakelde tijd is verstreken, zullen ze continu blijven branden. Als een
bepaald element na het verstrijken van deze tijd de ingestelde waarde van
-3°C niet heeft bereikt, zullen de leds uitgaan.

Als het systeem wordt uitgeschakeld, door het indrukken van de uitschakel-
of standby-toets, door een geprogrammeerde uitschakeling of activering van
de standby, door het uitschakelen van de stroomtoevoer, of door een externe
activering van de standby, wordt de vertraging bij de herinschakeling van het
systeem alleen geactiveerd als de tanktemperatuur meer dan 20°C onder de
ingestelde temperatuur is gedaald.

3. Controleer op de manometer van het apparaat, of de gegenereerde
druk correct is. Waarden onder 0,5 bar kunnen onregelmatige
bewegingen van de pomp veroorzaken.

Weergaven op de hotmelt unit

De hotmelt units van de serie ‘micron’ hebben op het bedieningsveld twee
displays met drie elementen die uit telkens 7 segmenten bestaan, voor de
aanduiding van de temperatuurwaarden (instelpunt en reële temperatuur),
de programmeerbare parameters en de alarmen.

De leds duiden het opwarmen van ieder element aan:

en de activeringen van de pomp en het signaal van de aansluiting op de
hoofdunit.

Ze bevatten tevens de leds voor de programmering van de in- en uitschakeltijd
van de unit en de in- en uitschakeltijd van de standby-werking:

Led-aanduiding Opwarmen van het element Toestand van het element
brandt continu constant lage temperatuur

ingeschakeld, met eventuele trage intermitterende werking
(volgens de parameters PID) temperatuur dicht bij het instelpunt

ingeschakeld, met snelle
intermitterende werking programmering of aanduiding wijziging van de ingestelde waarden

uitgeschakeld warmt niet op temperatuur bereikt

 5 7 0 7

1 5 71 6 0

MELER GLUING SOLUTIONS

4-4

GEBRUIK VAN DE HOTMELT UNIT

Led-aanduiding Aan/Uit Standby

brandt continu uitgeschakelde hotmelt unit functie geactiveerd

ingeschakeld met trage knipperende led bestaande programmering van de
uitschakeling voor de actuele dag

bestaande programmering van de
inschakeling voor de actuele dag

ingeschakeld, met snelle intermitterende
werking

programmeermodus voor
activering/deactivering

programmeermodus voor
activering/deactivering

uitgeschakeld unit in werking functie gedeactiveerd

de leds van de pomp en de aansluiting van
de hoofdunit knipperen gelijktijdig timer geactiveerd nadat de ingestelde temperatuur van de tank is bereikt

Aanduiding van de temperatuur van ieder element

De temperatuur van elk element kan worden afgevraagd (tank, verdeler en iedere
slang en lijmkop), door het betreffende element met de cursortoetsen te selecteren.

Druk op de pijl links-rechts tot het gewenste element verschijnt.

Na 10 seconden schakelt de weergave terug naar het standaard weergegeven
element (de tank).

Als men de weergave permanent wil laten verschijnen, moet de pijltjestoets
links-rechts gedurende 2 s worden ingedrukt op het gekozen element.

De weergavevolgorde is als volgt:

verdeler<—tank<—slang1<—lijmkop1<—…<—slang6<—lijmkop6

verdeler—>tank—>slang1—>lijmkop1—>…—>slang6—>lijmkop6

Om de permanente weergave van een element te verlaten, hoeft u alleen maar
een van de pijlen links-rechts in te drukken.

GEBRUIK VAN DE HOTMELT UNIT

4-5

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

 4E r r

Weergave van alarmen

De smeltapparaten van de serie ‘micron’ informeren de gebruiker via een
bericht op het display van het bedieningspaneel wanneer zich een probleem
aan de eenheid voordoet.

Als een alarm wordt geactiveerd, moet de besturing een serie maatregelen
treffen om de eenheid te beschermen. Zodra het defect is verholpen,
heractiveert de besturing de functies van de unit.

De activering van de standby-functie lokt geen alarm uit.

Bij een sensordefect, worden alle andere elementen van het systeem opgewarmd,
met uitzondering van het element waar het defect zich heeft voorgedaan.

Bij een oververhitting wordt het opwarmen van het gestoorde element
onmiddellijk onderbroken. Als het defect na drie minuten nog bestaat,
word het opwarmen van alle elementen onderbroken en worden alle
vermogensrelais uitgeschakeld. De kaart duidt het alarm aan tot de fout
is verholpen. Op dat moment worden de vermogensrelais gereset en warmt
het systeem weer normaal op.

Code Oorzaak Acties

Opwarming Pomp Signaal hoofdunit

Err 0 defecte sensor tank uit alleen tank uit (off) uit (off)
Err 1 defect sensor slang1 uit alleen slang1 uit (off) uit (off)
Err 2 uit sensor lijmkop uit alleen lijmkop1 uit (off) uit (off)
Err 3 defect sensor slang2 uit alleen slang2 uit (off) uit (off)
Err 4 uit sensor lijmkop2 uit alleen lijmkop2 uit (off) uit (off)
Err 5 defect sensor slang3 uit alleen slang3 uit (off) uit (off)
Err 6 uit sensor lijmkop3 uit alleen lijmkop3 uit (off) uit (off)
Err 7 defect sensor slang4 uit alleen slang4 uit (off) uit (off)
Err 8 uit sensor lijmkop4 uit alleen lijmkop4 uit (off) uit (off)
Err 9 defect sensor slang5 uit alleen slang5 uit (off) uit (off)
Err 10 defect sensor lijmkop5 uit alleen lijmkop5 uit (off) uit (off)
Err 11 defect sensor slang6 uit alleen slang6 uit (off) uit (off)
Err 12 defect sensor lijmkop6 uit alleen lijmkop 6 uit (off) uit (off)
Err 13 defect sensor verdeler uit alleen verdeler uit (off) uit (off)
Err 100 oververhitting tank alle elementen uitgeschakeld uit (off) uit (off)
Err 101 oververhitting slang1 alle elementen uitgeschakeld uit (off) uit (off)
Err 102 oververhitting lijmkop1 alle elementen uitgeschakeld uit (off) uit (off)
Err 103 oververhitting slang2 alle elementen uitgeschakeld uit (off) uit (off)
Err 104 oververhitting lijmkop2 alle elementen uitgeschakeld uit (off) uit (off)
Err 105 oververhitting slang3 alle elementen uitgeschakeld uit (off) uit (off)
Err 106 oververhitting lijmkop3 alle elementen uitgeschakeld uit (off) uit (off)
Err 107 oververhitting slang4 alle elementen uitgeschakeld uit (off) uit (off)
Err 108 oververhitting lijmkop4 alle elementen uitgeschakeld uit (off) uit (off)
Err 109 oververhitting slang5 alle elementen uitgeschakeld uit (off) uit (off)
Err 110 oververhitting lijmkop5 alle elementen uitgeschakeld uit (off) uit (off)
Err 111 oververhitting slang6 alle elementen uitgeschakeld uit (off) uit (off)
Err 112 oververhitting lijmkop6 alle elementen uitgeschakeld uit (off) uit (off)
Err 113 oververhitting verdeler alle elementen uitgeschakeld uit (off) uit (off)

- - -n

MELER GLUING SOLUTIONS

4-6

GEBRUIK VAN DE HOTMELT UNIT

Weergave van het peil van de smeltlijm (optioneel)

Als de vulstand van de hotmelt onder 1/3 van de inhoudcapaciteit van de tank
daalt, stuurt de vulpeildetector (optioneel) een signaal naar de unitbesturing
die de nodige maatregelen activeert:

1. Weergave op het scherm (als deze functie is geactiveerd).

2. Sluiten van een spanningsvrij uitgangscontact. De gebruiker moet het
noodzakelijke apparaat aansluiten (claxon, lamp of PLC-ingang).

Zodra de tank gevuld is en de hotmelt voldoende is gesmolten, geeft de
detector weer het vulpeil aan.

Weergave en instellen van de werkdruk

De luchtdruk waarmee de pneumatische stuureenheid van de pomp werkt,
kan aan de manometer op het onderste gedeelte van de hotmelt unit worden
afgelezen. De druk moet worden aangepast aan de toepassing.

Draai de regelknop die zich op de voorzijde van de unit naast de manometer
bevindt, tegen de klok in tot aan de aanslag. Draai de luchttoevoer open en
draai de drukregelaar met de klok mee.

Waarschuwing: Waarden onder 0,5 bar kunnen onregelmatige bewegingen
van de pomp veroorzaken. De druk van 6 bar mag in geen geval worden
overschreden. Het vermenigvuldigingseffect van de pomp verhoogt de
hydraulische druk tot een gevaarlijk niveau voor de werking van de elementen.

Temperatuurregeling

In de fabriek zijn de volgende temperatuurwaarden voor de hotmelt units
ingesteld:

• Ingestelde temperatuur van de tank en de verdeler: 160 °C

• 150 ºC voor slangen en 160 ºC voor lijmkoppen

• Aanduiding in °C

• Oververhittingswaarde: 20°C

• Standby-waarde: 40%

• Vertragingstijd: 10 min

• Uurprogrammering: AAN (on)

• Detector vulpeil: AAN (on)

Hierna wordt de algemene werkwijze beschreven om de temperaturen van
de diverse elementen in te stellen.

1. Selecteer met de pijl links/rechts het element waarvan u de waarde
wilt veranderen. De tank en de verdeler hebben hetzelfde instelpunt.

GEBRUIK VAN DE HOTMELT UNIT

4-7

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

 De overeenkomstige led knippert snel.

2. Met de pijl naar boven-naar beneden kunt u de gewenste temperatuur
instellen. Onder 40°C, schakelt de temperatuurwaarde op ‘OFF’,
waardoor het opwarmen van het betreffende element wordt gestopt.

 3. Na tien seconden houdt de led op met knipperen en verschijnt de
ingestelde tanktemperatuur, waarbij de gewijzigde gegevens worden
opgeslagen.

Deze eenvoudige werkwijze moet worden herhaald voor ieder element
waarvan de ingestelde temperatuur moet worden veranderd.

Instellen van de parameters van de hotmelt unit

1 Druk tegelijk op de knop met het uursymbool en op de pijl naar
beneden, om in het speciale menu te geraken.

 De gekozen temperatuureenheid verschijnt op de display (°C of °F).

2. Met de pijl op/neer kiest u de gewenste waarde.

3. Met de pijl naar rechts komt u in het volgende scherm, waar het
symbool van de oververhittingstemperatuur verschijnt.

4. Kies met de pijl op-neer de gewenste waarde (tussen 10 en 25).

 De aangeduide waarde komt overeen met de reële temperatuurstijging
boven de toegelaten, ingestelde temperatuur, zonder dat een alarm
wordt geactiveerd.

5. Met de pijl naar rechts komt u in het volgende scherm, waar het
symbool van de standby-functie verschijnt.

6. Kies met de pijl op-neer de gewenste waarde (tussen 25 en 55).

 De aangeduide waarde komt overeen met de reële temperatuurstijging
boven de toegelaten, ingestelde temperatuur, zonder dat de functie
wordt geactiveerd.

7. Met de pijl naar rechts komt u in het volgende scherm, waar het
symbool van de vertragingstijd verschijnt.

8. Kies met de pijl op-neer de gewenste waarde (tussen 0 en 60 min).

9. Met de pijl naar rechts komt u in het volgende scherm, waar het
symbool voor de activering/deactivering van de peildetector verschijnt.

4 0 º C

1 6 01 6 0

 º C

-- - 1 0

-- - 5 5

 1 0ƒ

uit (off)

uit (off)n

MELER GLUING SOLUTIONS

4-8

GEBRUIK VAN DE HOTMELT UNIT

10. Kies met de pijl op-neer de gewenste waarde (AAN/UIT). Als de waarde
is ingesteld op OFF, is er geen weergave op het display en wordt het
externe signaal ook niet geactiveerd. Is de waarde op ON ingesteld,
dan wordt op het beeldscherm het alarm (n - - -) weergegeven als het
hotmeltpeil laag is en het externe signaalcontact wordt geactiveerd.

11. Met de rechterpijl keert u terug naar de uitgangsparameter.

12. Vanuit gelijk welke parameter verlaat u met de linkerpijl het speciale
menu en worden de tanktemperaturen weer weergeven.

Om gelijk welke parameter in het geheugen op te slaan, is het altijd nodig om
met de rechterpijl naar de volgende parameter te gaan.

Klokprogrammering

De hotmelt units van de serie ‘micron’ beschikken over een wekelijks
programmeerbaar systeem voor het in- en uitschakelen van het apparaat
en voor de activering en deactivering van de standby-functie.

Voor het programmeren van deze functies is het nodig om de datum- en
uurweergave in de besturing in te geven waarmee u bij het uitvoeren van
deze programma's wilt werken.

Programmering van de dag en het uur

1. Druk op de toets met het kloksymbool.

 Op het display verschijnt een ‘0’ als kengetal van het programma voor
de actuele dag- en uurweergave.

2. Druk nogmaals op de knop met het uursymbool.

 Op het display links verschijnt het uur met een punt, waardoor wordt
aangegeven dat deze waarde kan worden veranderd, terwijl op het
tweede display de minuten worden weergegeven.

3. Kies met de pijl op/neer de gewenste waarde.

4. Druk opnieuw op de toets met het kloksymbool.

 Nu verschijnt het punt op het display rechts.

5. Kies met de pijl op/neer de gewenste waarde.

6. Druk opnieuw op de toets met het kloksymbool.

1 6 01 6 0

 0

 2

 0 2 . 0 8

 . 0 2 0 8

- - -n

GEBRUIK VAN DE HOTMELT UNIT

4-9

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

 Nu verschijnt een getal dat de weekdag aanduidt (1- maandag/
7- zondag).

7. Kies met de pijl op/neer de gewenste waarde.

8. Druk opnieuw op de toets met het kloksymbool.

 Het programma ‘0’ verschijnt weer.

9. Door het indrukken van een willekeurige pijl rechts/links, verlaat
u deze programmering en keert u terug naar de weergave van de
tanktemperatuur.

Activering/deactivering van de unit programmeren

Het is mogelijk om voor iedere weekdag van maandag (1) tot zondag (7),
een uur voor de activering/deactivering te programmeren.

De uren worden uitgedrukt in stappen van 15 minuten. D.w.z. men gaat van
10.0 (10 uur en 0 minuten) naar 10.1 (10 uur en 15 minuten)), 10.2 (10 uur en
30 minuten) en 10.3 (10 uur en 45 minuten).

1. Druk op de toets met het kloksymbool.

 Op het display verschijnt een ‘0’ als kengetal van het programma voor
de actuele dag- en uurweergave.

2. Met de pijl op/neer kiest u de waarde voor de gewenste dag van de
week, maandag (1) tot zondag (7).

3. Druk opnieuw op de toets met het kloksymbool.

 Er verschijnen twee tijden, een op ieder display. Op het display
links verschijnt de inschakeltijd, terwijl op het display rechts de
uitschakeltijd wordt weergegeven.

4. Het knipperende punt in de inschakeltijd duidt aan dat deze waarde
kan worden veranderd. Kies met de pijl op/neer de gewenste waarde.

5. Druk opnieuw op de toets met het kloksymbool.

 Het punt gaat over naar de uitschakeltijd.

6. Kies met de pijl op/neer de gewenste waarde.

7. Druk opnieuw op de toets met het kloksymbool.

1 6 01 6 0

 2

 2

 0

 0

 1 9 . 30 7 . 2

 1 9 . 30 7 . 2

MELER GLUING SOLUTIONS

4-10

GEBRUIK VAN DE HOTMELT UNIT

 Het geselecteerde programma verschijnt weer. Met de pijl op/neer kunt
u andere programma's selecteren.

8. Door het indrukken van een willekeurige pijl rechts/links verlaat
u deze programmering en keert u terug naar de weergave van de
tanktemperatuur.

Als een uitschakeltijd van het apparaat voor de lopende dag is geprogrammeerd,
knippert de groene led van de "AAN/UIT"-toets.

Blokkering van het programma voor de activering/deactivering van de unit

Het is mogelijk om de programmering van de activering/deactivering van de
unit op te heffen, zonder de programmering van de individuele weekdagen
te wissen. Zo blijven de ingevoerde gegevens behouden, maar heeft de
programmering geen invloed op de unit.

1. Druk op de toets met het kloksymbool.

 Op het display verschijnt een ‘0’ als kengetal van het programma voor
de actuele dag- en uurweergave.

2. Met de pijl op/neer gaat u over de selectie van de laatste dag van de
week (7) heen.

 Op het display verschijnt de aanduiding ‘AAN/UIT’ volgens de toestand
waarin de unit zich bevindt.

3. Druk opnieuw op de toets met het kloksymbool.

 De toestand wisselt met iedere toetsdruk.

4. Door het indrukken van een willekeurige pijl links/rechts verlaat u deze
programmering en keert de weergave terug naar de tanktemperatuur.

Programmering van de activering/deactivering van de standby-functie van
de unit

Het is mogelijk om voor iedere weekdag van maandag (1) tot zondag (7), een
uur voor de activering/deactivering te programmeren.

De uren worden uitgedrukt in stappen van 15 minuten. D.w.z. men gaat van
10.0 (10 uur en 0 minuten) naar 10.1 (10 uur en 15 minuten)), 10.2 (10 uur en
30 minuten) en 10.3 (10 uur en 45 minuten).

1. Druk op de toets met het kloksymbool.

Op het display verschijnt een ‘0’ als kengetal van het programma voor
de actuele dag- en uurweergave.

 0

 0

1 6 01 6 0

uit (off)

1 6 01 6 0

GEBRUIK VAN DE HOTMELT UNIT

4-11

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

2. Druk op de toets van de standby-functie.

 Er verschijnt een ‘1’ die op de eerste dag van de standby-
programmering duidt.

 [Omdat de actuele datum en het actuele uur gelijk zijn voor beide
programmeringen, verschijnt in dit menu de waarde ‘0’ niet].

3. Met de pijl op/neer kiest u de waarde voor de gewenste dag van de
week, maandag (1) tot zondag (7).

4. Druk opnieuw op de toets met het kloksymbool.

 Er verschijnen twee tijden, een op ieder display. Op het display
links verschijnt de inschakeltijd, terwijl op het display rechts de
uitschakeltijd wordt weergegeven.

5. Het knipperende punt in de inschakeltijd duidt aan dat deze waarde
kan worden veranderd.

 Kies met de pijl op/neer de gewenste waarde.

6. Druk opnieuw op de toets met het kloksymbool.

 Het punt gaat over naar de uitschakeltijd.

7. Kies met de pijl op/neer de gewenste waarde.

8. Druk opnieuw op de toets met het kloksymbool.

 Het geselecteerde programma verschijnt weer. Met de pijl op/neer kunt
u andere programma's selecteren.

9. Door het indrukken van een willekeurige pijl links/rechts verlaat u deze
programmering en keert de weergave terug naar de tanktemperatuur.

Als een inschakeltijd van het apparaat voor de standby-functie van de unit voor
de lopende dag is geprogrammeerd, knippert de groene led van de toets 'in
onderhoud'.

 2

 1 9 . 30 7 . 2

 1 9 . 30 7 . 2

 1

1 6 01 6 0

 2

MELER GLUING SOLUTIONS

4-12

GEBRUIK VAN DE HOTMELT UNIT

Blokkering van het programma voor de standby-functie van de unit

Het is mogelijk om de programmering van de standby-functie op te heffen,
zonder de programmering van de individuele weekdagen te wissen. Zo blijven
de ingevoerde gegevens behouden, maar heeft de programmering geen
invloed op de unit.

1. Druk op de toets met het kloksymbool.

 Op het display verschijnt een ‘0’ als kengetal van het programma voor
de actuele dag- en uurweergave.

2. Druk op de toets van de standby-functie.

 Er verschijnt een ‘1’ die op de eerste dag van de standby-
programmering duidt.

3. Met de pijl op/neer gaat u over de selectie van de laatste dag van de
week (7) heen.

 Op het display verschijnt de aanduiding ‘AAN/UIT’ volgens de toestand
waarin de unit zich bevindt.

4. Druk opnieuw op de toets met het kloksymbool.

 De toestand 'AAN/UIT' wisselt met iedere toetsdruk.

5. Door het indrukken van een willekeurige pijl links/rechts verlaat u deze
programmering en keert de weergave terug naar de tanktemperatuur.

Toetsen voor speciale functies

De eenvoudige programmering van de ‘micron’ hotmelt units reduceert
het gebruik van toetsen voor speciale functies tot alleen de standby-functie.

Deze handmatige functie maakt het mogelijk om tussen de werkmodus en
de standby-modus te wisselen. Het gebruik van de standby-functie tijdens de
stilstandtijden van de hotmelt unit helpt energie te besparen en maakt het
mogelijk dat de verwarmde elementen hun ingestelde temperatuur snel weer
bereiken als men weer omschakelt naar de werkmodus.

Als de standby-functie wordt geactiveerd, daalt de ingestelde temperatuur
van alle verwarmde elementen tot een waarde volgens de vastgestelde
parameters (zie ‘Instellen van de parameters van het smeltapparaat’). Als de
insteltemperatuur van de tank bijvoorbeeld 160 °C is en de parameter van de
standby is ingesteld op 30 (30%), zal bij het indrukken van de standby-toets de
ingestelde temperatuur van de tank tot 112 °C (70% van 160 °C) dalen.

De drie in de 'micron' hotmelt units aanwezige standby-systemen vertonen
volgend prioriteitsprotocol:

 1° toets handmatige standby-functie.

 2° extern signaal standby-functie.

 0

 1

uit (off)

1 6 01 6 0

GEBRUIK VAN DE HOTMELT UNIT

4-13

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

 3° programmering van de activering/deactivering van de standby-
functie.

Als de functie dus is geactiveerd via een van de drie systemen, kan deze via
de handmatige knop altijd worden uitgeschakeld. In tegenstelling daarmee,
als de activering van de functie via de handmatige toets heeft plaatsgevonden,
kan deze via geen van de twee andere systemen worden uitgeschakeld. De
wekelijkse programmering kan niet de functie deactiveren die via een van de
twee andere systemen is geactiveerd.

Het gebruik van de standby-functie moet volgens het onderstaande criterium
gebeuren:

- als de stilstandtijd minder dan 2 uur bedraagt, het smeltapparaat
normaal laten opwarmen.

- als de stilstandtijd meer dan 2 uur, maar minder dan 4 uur bedraagt,
de standby-functie activeren.

- als de stilstandtijd meer dan 4 uur bedraagt, moet een van deze beide
opties worden gekozen: Het apparaat uitschakelen als u voorziet
dat het de rest van de werkdag niet meer zal worden gebruikt, of de
standby-functie intact houden, als de unit diezelfde werkdag nog zal
worden gebruikt.

Uitschakelen van de hotmelt unit

Als de hotmelt unit moet worden uitgeschakeld:

1. De schakelaar van de unit op de voorzijde van de unit, naast de
drukregelaar, uitschakelen.

 De drukontlastingsklep schakelt de hydraulische kring drukloos en
voert de hotmelt terug naar de tank.

2. De luchttoevoer van de lijmkoppen en de stroomtoevoer van de eenheid
voor de bestuurprogrammering (indien aanwezig) uitschakelen.

MELER GLUING SOLUTIONS

4-14

GEBRUIK VAN DE HOTMELT UNIT

Deze pagina bevat geen tekst.

ONDERHOUD

5-1

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

5. ONDERHOUD

Waarschuwing: De hotmelt units zijn uitgerust met moderne technologieën
en gaan gepaard met bepaalde, voorspelbare risico's. Daarom mag alleen
adequaat geschoold en voldoende ervaren personeel deze units installeren,
gebruiken, repareren en onderhouden.

De volgende tabel vat kort de indicaties samen voor een correct onderhoud
van de smeltunit. Lees het overeenkomstige hoofdstuk hoe dan ook
aandachtig door.

Als het apparaat niet, of niet correct werkt, raadpleeg dan het volgende
hoofdstuk ‘6. Snel oplossen van problemen’.

Reiniging van de unit

Om de prestaties van de unit en de perfecte beweeglijkheid van alle
componenten intact te houden, moeten alle onderdelen en vooral het
verluchtingsrooster in het bovenste gedeelte van de smeltunit schoonworden
gehouden.

Waarschuwing: Risico van elektrische schokken. Onoplettendheid kan letsels
of zelfs de dood tot gevolg hebben.

Reinig de behuizing van de unit met een vochtige doek. Gebruik geen
ontvlambare vloeistoffen of oplosmiddelen.

Om de behuizing aan de buitenkant te reinigen:

• Gebruik reinigingsmiddelen die compatibel zijn met materialen uit
polyamide.

• Breng het product met een zachte doek aan.

Werkzaamheid Frequentie Raadplegen

Externe Dagelijks Reiniging van de unit

Drukontlasting van
het systeem

Alvorens onderhoudswerken en reparaties aan
het hydraulisch systeem uit te voeren Drukontlasting van het systeem

De schakelkast verwijderen Voor het uitvoeren van servicewerken aan de
pneumatische eenheid of aan de pompas

Toegang tot de pneumatische
eenheid

Reiniging of vervanging
van de filter

- Volgens de behoeften (minimaal 1 keer per jaar)
- Bij iedere verandering van hotmelt Filteronderhoud

Leegmaken en reinigen
van de tank

- Aanwezigheid van verbrande hotmelt
- Bij iedere vervanging van hotmelt Reiniging van de tank

Functiecontrole van
de thermostaat - Continue controle Service van de thermostaat

Verandering van unit - Vervanging of reparatie van de unit De unit uit haar onderstel nemen.

MELER GLUING SOLUTIONS

5-2

ONDERHOUD

• Gebruik geen spitse werktuigen of schrapers met scherpe kanten.

Afname en vervanging van de buitenbekleding:

1. Schakel de smeltunit uit.

2. Schakel de persluchttoevoer naar het apparaat uit.

3. Om de behuizingen van de unit te verwijderen, moet de schakelkast
eerst worden losgekoppeld van de tank. Draai daartoe de aangeduide
schroef 1/4 slag los en verschuif deze in de geleiders.

3. Om de deur van de schakelkast te verwijderen, de aangeduide schroef
(B) 1/4 slag losdraaien, de deur optillen, draaien en de schroeven (C)
verwijderen.

4. Om de bekleding van de schakelkast te verwijderen, de schroeven (D)
waarmee de kast op het onderstel van de unit is bevestigd, losdraaien
en de schroeven (E) waarmee de bekleding op het gestel van de
schakelkast is bevestigd, losdraaien.

5. Om de bekleding van de tank te verwijderen, de schroeven (F) en
(G) verwijderen waarmee de bekleding op het onderstel van de unit
is bevestigd. Het deksel en de bekleding van de tank worden gelijktijdig
afgenomen.

6. Het tankdeksel kan worden verwijderd, zodra de bekleding van de tank
werd gedemonteerd. Hiertoe moeten de assen van de uiteinden alleen
door de in de bekleding aangebrachte groeven te worden geschoven.
(Zie afbeelding).

7. Voor de montage van de bekledingen de omgekeerde werkwijze volgen.

Drukontlasting van het systeem

De smeltapparaten van de serie ‘micron’ zijn voorzien van een veiligheidsklep
die een pneumatische of elektrische drukontlasting van het systeem mogelijk
maakt zodra de unit wordt uitgeschakeld.

Alvorens een hydraulisch element wordt uitgeschakeld, of voordat de
manifolduitgang wordt geopend, moeten de volgende stappen worden
uitgevoerd:

1. De schakelaar van het apparaat aan de deur van de schakelkast naast
de drukregelaar uitschakelen.

C

E

D DA

B

G F

ONDERHOUD

5-3

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

 De drukontlastingsklep schakelt de hydraulische kring drukloos en
voert de hotmelt terug naar de tank.

2. Handmatig ontluchten, of via het overeenkomstige commando van de
programmeereenheid alle gebruikte lijmkoppen ontluchten.

Toegang tot de pneumatische eenheid

Om toegang te verkrijgen tot de pneumatische eenheid en de unit grondig
te reinigen, moet de schakelkast worden verwijderd, zodat de groep
gemakkelijker toegankelijk en beter hanteerbaar is. Hiertoe de schroef die de
schakelkast op haar plaats houdt een 1/4 slag losdraaien (schroef A) en door
de aangeduide schuiven.

Voor deze werkwijze hoeft de deur van de schakelkast niet te worden
geopend.

Filteronderhoud

De smeltapparaten van de serie ‘micron’ zijn uitgerust met een 50 maas
pompfilter. De filter blokkeert het binnendringen van vuildeeltjes en verbrande
hotmeltresten die door de pomp uit de tank worden gestuwd.

Waarschuwing: Het is aan te bevelen ook een filter aan de ingangsklep
van de tank te gebruiken. Deze filter werkt zoals een eerste filterfase en
belet dat onzuiverheden kunnen passeren die worden veroorzaakt door de
verbranding in de tank en andere onzuiverheden die van buitenuit kunnen
doordringen.

De hotmelt vloeit van de binnenzijde naar de buitenzijde van de filter,
waarbij alle verontreinigingen door het filter wordt opgevangen.

De aftapkraan bevindt zich in de filterkop.

Als het filter van zijn behuizing wordt verwijderd, worden alle vuildeeltjes
daarin opgevangen en de binnenzijde van het manifold blijft volledig schoon.
Het filter kan worden gereinigd of kan door een nieuwe worden vervangen.

Er bestaat geen norm die bepaalt wanneer het filter aan vervanging toe is.
Bij deze beslissing spelen diverse factoren een rol:

 • het type en de zuiverheid van de gebruikte hotmelt

 • de werktemperaturen van de hotmelt

 • het hotmeltverbruik dat gepaard gaat met de verblijftijd in de tank

 • veranderingen van de gebruikte hotmelt

We raden in ieder geval aan om het filter na maximaal 1000 werkuren
(ingeschakelde smeltunit) te controleren en te reinigen.

Waarschuwing: Draag altijd beschermhandschoenen en een veiligheidsbril.
Gevaar voor brandwonden.

aftapzone

MELER GLUING SOLUTIONS

5-4

ONDERHOUD

Bij het vervangen van het filter moet u er rekening mee houden dat de filter
en de aftapkraan een eenheid vormen

1. Systeem drukloos maken.

2. Om het volledige filter te verwijderen met een buissleutel van 22 mm,
de zeskantschroef van de eenheid losdraaien en verwijderen.

3. Het filter volgens de vervuiling van het filterpatroon reinigen of direct
volgens de geldende afvalvoorschriften verwijderen.

4. De afdichtringen vervangen als deze beschadigd zijn.

5. De eenheid weer met de klok mee indraaien.

6. De eenheid weer in de manifold aanbrengen en goed vastdraaien.

7. Normaal doorwerken.

Reiniging van de tank

In bepaalde gevallen moet de tank van de smeltunit worden gereinigd om
haar smeltvermogen en het antikleefvermogen te behouden. De tank is van
binnen met PTFE bekleed en helt voldoende af om het aftappen van de warme
lijm (hotmelt) te vergemakkelijken en om te verhinderen dat er hotmelt
achterblijft, wat tot verbranding van de hotmelt leidt.

Bovendien kunnen door het mengen van hotmeltfen onderlinge reacties
ontstaan die een kwaliteitsverlies veroorzaken en daarmee problemen kunnen
veroorzaken bij het aftappen naar de pomp.

Vandaar dat het raadzaam is om de tank te reinigen, iedere keer dat:

 • omgeschakeld wordt naar een ander hotmelttype.

 • er teveel verbrandingsresten in de tank ontstaan.

Veranderen van het hotmelttype.

1. Probeer de gebruikte hotmelt zoveel mogelijk op te gebruiken.

 Als de tank moet worden leeggemaakt, hoewel de hotmelt nog
niet zoveel mogelijk werd verbruikt, volgt u de aanwijzingen in het
hoofdstuk ‘Leegmaken van de tank’.

2. De resten van de smeltlijm in de tank verwijderen.

Waarschuwing: Gebruik kleding met lange mouwen, handschoenen en een
veiligheidsbril.

3. Het geschikte type en de overeenkomstige hoeveelheid nieuwe hotmelt
toevoegen, wachten tot deze is gesmolten en minstens een volle tank
door het systeem (slangen en lijmkoppen) pompen.

ONDERHOUD

5-5

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Verwijdering van de verbrande hotmelt.

1. De tank meteen leegmaken (zie het hoofdstuk ‘Leegmaken van de
tank’) om te vermijden dat de verbrandingsresten door het pompcircuit
worden getransporteerd.

2. De rest van de hotmelt en de verbrandingsresten in de
tank verwijderen. Gebruik geen puntige voorwerpen die de
binnenbekledingen kunnen beschadigen.

Waarschuwing: Gebruik kleding met lange mouwen, handschoenen en een
veiligheidsbril.

3. Het geschikte type en de overeenkomstige hoeveelheid nieuwe hotmelt
toevoegen, wachten tot deze is gesmolten.

4. Het filterpatroon uitnemen en indien nodig reinigen (zie het hoofdstuk
‘Filteronderhoud’).

5. Het filter zonder het patroon weer monteren.

6. Door de met het nummer 1 aangeduide manifolduitgang minstens een
volledige tank pompen.

7. Hete filter demonteren en het overeenkomstige filterpatroon
aanbrengen. Het filter opnieuw in de manifold aanbrengen.

8. De tank opnieuw met hotmelt vullen, wachten tot deze smelt en
normaal voortwerken.

Waarschuwing: Voor het uitvoeren van werken aan de filter of andere
componenten die onder druk staan, moet het systeem drukloos worden
gemaakt (zie het overeenkomstige hoofdstuk).

Leegmaken van de tank

Bij gangbare servicewerken is het nodig en in bepaalde gevallen raadzaam
om de tank direct leeg te maken, zonder de hotmelt door het pompsysteem te
laten lopen.

Bij de ‘micron’ 5 heeft de tank geen afloophelling. Om de hotmelt te
verwijderen, moet u dus wachten tot de hotmelt is afgekoeld en krimpt,
zodat deze van de tankwanden lost en gemakkelijker kan worden verwijderd.

Voor de overige modellen gebeurt het leegmaken van de tank volgens de
onderstaande aanwijzingen:

1. Tank op bedrijfstemperatuur houden.

2. Het tankdeksel en aansluitend de tankbekleding afnemen.

3. Het op de tank aangebrachte afloopvlak neerlaten en een geschikt
reservoir klaarzetten.

1

MELER GLUING SOLUTIONS

5-6

ONDERHOUD

4. De blindstop losdraaien en de hotmelt vrij in de tank laten lopen.

5. Zodra de tank volledig leeg is, de uitvoeropeningen en het hellend
afloopvlak van hotmeltresten ontdoen.

6. De blindstop weer aanbrengen.

7. Het afloopvlak opklappen en het deel van de bekleding weer
aanbrengen.

Waarschuwing: Gebruik kleding met lange mouwen, handschoenen en een
veiligheidsbril.

Service van de thermostaat

Als zich op de resetbare thermostaat een fout voordoet. De tankbehuizing met
het deksel afnemen en de schakelkast verschuiven. Zodra de temperatuur te
zien is, de voor de nieuwe activering aangeduide toetsen indrukken.

De unit uit haar onderstel nemen

Voor een grondiger onderhoud van de unit, moet deze van haar standplaats
worden verwijderd, zodat de unit gemakkelijker bereikbaar is en de werken
gemakkelijker kunnen worden uitgevoerd.

Daartoe kan deze als volgt van haar onderstel worden gehaald:

1. De schakelaar van het apparaat aan de deur van de schakelkast naast
de drukregelaar uitschakelen.

2. Systeem drukloos maken.

3. De aan de manifolduitgangen aangesloten slangen elektrisch en
hydraulisch uitschakelen.

4. De toevoerspanning en de aardleiding losmaken.

5. De unit optillen om deze van haar onderstel te nemen.

SNEL OPLOSSEN VAN PROBLEMEN

6-1

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

6. SNEL OPLOSSEN VAN
PROBLEMEN

Dit hoofdstuk biedt u een elementaire help om eenvoudige problemen zelf
op te lossen zonder interventie van de technische dienst van ‘meler’.

Het is belangrijk om altijd de in de bedrijfshandleiding vermelde
waarschuwingen in acht te nemen. Gebeurt dit niet, dan kunnen lichamelijke
letsels en/of materiële schade aan de unit of de installatie ontstaan.

Waarschuwing: De hotmelt units zijn uitgerust met moderne technologieën
en gaan gepaard met bepaalde, voorspelbare risico's. Daarom mag alleen
adequaat geschoold en voldoende ervaren personeel deze units installeren,
gebruiken, repareren en onderhouden.

Ieder onderzocht defect komt overeen met een subhoofdstuk. Elk subhoofdstuk
bevat vier verschillende kolommen:

• Mogelijke oorzaken

• Uit te voeren controles

• Nuttige opmerkingen

• Maatregelen

De werkwijze is eenvoudig. Zoek het subhoofdstuk waarin het vastgestelde
defect wordt besproken. Begin in de linkerkolom en bekijk verticaal de
mogelijke oorzaken. Zodra u de oorzaak hebt gevonden, kunt u de nodige
controles uitvoeren, rekening houdend met de opmerkingen, en na het
uitvoeren van de nodige controles kunt u de nodige maatregelen treffen
om het probleem te verhelpen.

Als u de oorzaak niet hebt gevonden, ga dan naar het volgende defect.

Als het probleem niet kan worden opgelost met de help in dit hoofdstuk, neem
dan contact op met de plaatselijke technische klantendienst of rechtstreeks
met de hoofdkantoor van ‘meler’.

MELER GLUING SOLUTIONS, S.A.

6-2

SNEL OPLOSSEN VAN PROBLEMEN

Oorzaken Nazicht Opmerkingen Maatregel

Gebrekkige
stroomvoorziening.

Test de spanning tussen
de fasen en de nul op de
hoofdklem. Controleer de
spanning op connector CN4
(vermogenskaart).

De spanningen zullen variëren
volgens de stroomtoevoer naar de
hotmelt unit.

Controleer de bekabeling.
Controleer de netspanning.
Vervang de stroomkabel.

Defecte
hoofdschakelaar.

Controleer de continuïteit
in de schakelaar (1S2).

Sluit CN7 aan. Als er continuïteit is,
is de schakelaar niet defect. Vervang de schakelaar.

Defect op de
vermogenskaart.

Controleer de spanning op
de connector op de kaart
(CN8).

Overbrug de pinnen CN8. Als er 230V
aanwezig is, werkt de kaart correct.

Vervang de
vermogenskaart.

De zekering van de
vermogenskaart is
doorgebrand.

Controleer de continuïteit
van de zekering (F1).

Controleer vooraf of er 230V op de
vermogenskaart toekomt (CN8). Vervang de zekering.

Fout op de
controlekaart.

Controleer de spanning
in CN9.

De zekering werkt en er komt
230V aan. Vervang de controlekaart.

Unit

De unit schakelt niet aan

Oorzaken Nazicht Opmerkingen Maatregel

Kortsluiting in
tank.

Maak de connector CN6 los
van de vermogenskaart.

Als daar een kortsluiting zit, zal de
hotmelt unit weer starten. Sluit de
connector weer aan en maak de
kabels van de smelttank los.

Controleer de bekabeling.
Het is mogelijk dat er een
kabel overbrugd is.
Vervang de tank.

Kortsluiting in de
manifold.

Maak de connector CN6 los
van de vermogenskaart.

Als daar een kortsluiting zit, zal de
hotmelt unit weer starten. Sluit de
connector weer aan en maak de
kabels van de manifold los.

Controleer de bekabeling.
Het is mogelijk dat er een
kabel overbrugd is of een
connector defect is.
De manifold vervangen.

Kortsluiting in
slang -lijmkop
(uitgang 1-6).

Maak iedere connector los
tot de unit weer start.

Controleer daarna of de kortsluiting
in de lijmkop of in de slang zit.

Vervang de slang of de
lijmkop.

Er zit een kortsluiting op de unit

Oorzaken Nazicht Opmerkingen Maatregel

Gebrekkige
stroomvoorziening.

Test de spanning tussen
de fasen en de nul op de
hoofdklem. Controleer de
spanning op connector CN4
(vermogenskaart).

De spanningen zullen variëren
volgens de stroomtoevoer naar de
hotmelt unit.

Controleer de bekabeling.
Controleer de netspanning.
Vervang de stroomkabel.

Defect platte
kabel. Controleer de kabel (CN11). Controleer de verbinding tussen de

kabel en de kaart. Vervang de platte kabel.

Beschadigde
zekering van de
tank.

Controleer de continuïteit
van de zekering (F01).

Maak de zekering los om deze
te controleren terwijl de unit is
uitgeschakeld.

Vervang de zekering.

Tank

De tank warmt niet op

SNEL OPLOSSEN VAN PROBLEMEN

6-3

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Oorzaken Nazicht Opmerkingen Maatregel

Defecte
vermogenskaart.

Controleer de spanning aan
de connector CN6 (pinnen
2 en 4).

Deze werkt correct als er 230V
aanwezig is en DL2 brandt.

Controleer de bekabeling
van de connector, slechte
positionering.
Vervang de kaart.

De stroomkabel
naar de smelttank
is beschadigd.

Controleer de spanning op
de vermogenskaart (pinnen
2 en 4 van CN6) en op de
aansluitlijst van de smelttank.

Als op de steker van de kaart 230V
aanwezig is en de keramische
aansluitlijst op de tank niet, dan is de
kabel beschadigd.

Controleer de aansluitingen
van de connector en de
aansluitlijst.
Vervang de kabel.

Defecte
thermostaat.

Controleer de continuïteit
(B2).

Er moet spanning op de keramische
aansluitlijst aanwezig zijn. Vervang de thermostaat.

Weerstand
gesmolten of
kortsluiting.

Controleer de spanning op
de aansluitlijst.

Als 230 V aanwezig is, is de
werking ok. Vervang de tank.

Oorzaken Nazicht Opmerkingen Maatregel

Defect op de
vermogenskaart.

Controleer de
vermogenskaart (pin 2 en 4
van CN6).

Led-indicator (DL2) blijft gedoofd. Vervang de
vermogenskaart.

Defect op de
controlekaart. Controleer de controlekaart. Led-indicator (DL2) blijft aan. Vervang de controlekaart.

De tank blijft opwarmen

Oorzaken Nazicht Opmerkingen Maatregel

Temperatuur-
sensor defect.

Controleer de weerstand van
de sensor (Pt-100 of Ni-120)
met een multimeter.

Connector CN1 (sensorkaart) en
de toestand van de twee bovenste
kabels controleren.

Connector vervangen.
Sensor vervangen.

Verkeerd
geplaatste sensor.

Controleer de positie van de
sensor in zijn behuizing.

De sensor moet tot op de bodem
ingebracht zijn.

Schuif de sensor tot het
einde van zijn behuizing in
de correcte positie.

Defect van de
sensorkaart.

Laatste mogelijke oorzaak
van de fout.

Controleer eerst de sensors,
de aansluitingen en controleer
de kabels.

Vervang de sensorkaart.

De tank vertoont temperatuurschommelingen

Oorzaken Nazicht Opmerkingen Maatregel

Gebrekkige
stroomvoorziening

Test de spanning tussen
de fasen en de nul op de
hoofdklem. Controleer de
spanning op connector CN4.

De spanningen zullen variëren
volgens de stroomtoevoer naar
de hotmelt unit.

Controleer de bekabeling.
Controleer de netspanning.
Vervang de stroomkabel.

Defect platte
kabel. Controleer de kabel (CN11). Controleer de verbinding tussen

de kabel en de kaart. Vervang de platte kabel.

Beschadigde
zekering van de
manifold.

Controleer de continuïteit
van de zekering (F02 en
CN6).

Maak de zekering los om deze
te controleren terwijl de unit is
uitgeschakeld.

Vervang de zekering.

Defecte
vermogenskaart.

Controleer de spanning aan
de connector (pinnen 1 en 3
aan CN6).

Deze werkt correct als er 230V
aanwezig is en DL1 brandt.

Controleer de bekabeling
van de connector, slechte
positionering.
Vervang de kaart.

Manifold

De manifold warmt niet op

MELER GLUING SOLUTIONS, S.A.

6-4

SNEL OPLOSSEN VAN PROBLEMEN

Oorzaken Nazicht Opmerkingen Maatregel

De stroomkabel
naar de manifold
is beschadigd.

Controleer de spanning op
de vermogenskaart (pinnen
1 en 3 van CN6) en op de
aansluitlijst van de smelttank.

Als op de steker van de kaart 230V
aanwezig is en de keramische
aansluitlijst op de tank niet, dan is de
kabel beschadigd.

Controleer de aansluitingen
van de connector en de
aansluitlijst.
Vervang de kabel.

Weerstand
gesmolten of
kortsluiting.

Controleer de spanning op
de aansluitlijst. De spanning moet 230V zijn. Vervang de weerstanden.

Oorzaken Nazicht Opmerkingen Maatregel

Defect op de
vermogenskaart.

Controleer de
vermogenskaart. Led-indicator (DL1) gedoofd. Vervang de

vermogenskaart.

Fout op de
controlekaart. Controleer de controlekaart. Led-indicator (DL1) is aan. Vervang de controlekaart.

De manifold blijft opwarmen

Oorzaken Nazicht Opmerkingen Maatregel

Temperatuur-
sensor defect.

Controleer de weerstand van
de sensor (Pt-100 of Ni-120)
met een multimeter.

Connector CN1 (sensorkaart) en
de toestand van de twee onderste
kabels controleren.

Connector vervangen.
Sensor vervangen.

Verkeerd
geplaatste sensor.

Controleer de positie van
de sensor in zijn behuizing.

De sensor moet tot op de bodem
ingebracht zijn.

Schuif de sensor tot het
einde van zijn behuizing
in de correcte positie.

Defect van de
sensorkaart.

Laatste mogelijke oorzaak
van de fout.

Controleer eerst de sensors,
connectors en de kabels. Vervang de sensorkaart.

De tank vertoont temperatuurschommelingen

Oorzaken Nazicht Opmerkingen Maatregel

Geen hotmelt
(warme kleefstof)
in de tank.

Controleer het peil van de
hotmelt in de tank.

Snelle beweging van de as in beide
richtingen.

De tank met kleefstof
vullen.

Filter van de tank
is vuil.

Controleer de toestand van het
filter en reinig de tankbodem. Tankbodem is sterk vervuild. Vervang of reinig de filter.

Slechte werking
van de as.

Controleer of er bij het
pompen kleefstof terugvloeit
naar de tank. Zet de hotmelt
unit onder druk.

Kleefstof wordt snel gepompt.
Onderbroken uitvoer van de kleefstof
uit de pomp

As vervangen.

Slechte
werking van de
ingangsklep.

Controleer of er in de buurt
van de ingangsklep bellen te
zien zijn door terugvloeiende
kleefstof. Zet de hotmelt unit
onder druk.

Snelle pompbeweging in een
richting. Onderbroken uitvoer van
de kleefstof uit de pomp.

Toevoerklep vervangen.

Slechte
werking van de
ontlastingsklep.

Controleer of er tijdens het
pompen kleefstof terugvloeit
naar de tank. Zet de hotmelt
unit onder druk.

Snelle pompbeweging in een
richting. Onderbroken uitvoer van
de kleefstof uit de pomp.

Vervang de
drukontlastingsklep.

Pomp is
vastgelopen.

Probeer om de as met de
hand te bewegen.

Hiervoor moet de as altijd op
bedrijfstemperatuur zijn. Vervang of reinig de pomp.

Pomp

De pomp pompt niet

SNEL OPLOSSEN VAN PROBLEMEN

6-5

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Oorzaken Nazicht Opmerkingen Maatregel

Geen perslucht
aanwezig.

Controleer de druk in het
net en aan de drukregelaar.

Als er geen druk aanwezig is, zal
de manometer van de hotmelt unit 0
bar aanduiden.

Vervang de drukregelaar.

De elektromagne-
tische ingangsklep
is beschadigd.

Controleer de elektromag-
netische klep. Meet of er
230V aanwezig is op CN2
(vermogenskaart).

Controleer of de unit in handmatige
modus werkt (stand 1)

Vervang de elektromag-
netische klep.

Slechte werking van
de vermogenskaart.

Controleer of er 230V
aanwezig is (CN2).

Als er spanning aanwezig is, werkt
de kaart.

Vervang de
vermogenskaart.

Differentieelklep. Vervang de klep en probeer
de groep opnieuw.

Het pneumatische ventiel van de
groep schakelt niet heen en weer.

Vervang de
differentieelklep.

Luchtlekken. Breng de druk in de groep
op 6 bar.

De lekkages kunnen zich aan gelijk
welk element voordoen.

Vervang de aansluitingen,
kleppen...

Complete groep. Koppel de groep af van
de hotmelt unit. De groep beweegt niet. Vervang de complete

groep.

Pneumatische eenheid

Defect in de groep

Oorzaken Nazicht Opmerkingen Maatregel

Lekkage aan de
pompas.

Zet het systeem (unit + slang
+ lijmkop) onder druk. De bussen zijn versleten. Vervang de as volledig.

Lekkage aan het
drukontlastings-
ventiel.

Zet het systeem (unit + slang
+ lijmkop) onder druk.

De controleopening van de manifold
is vervuild met kleefstof.

Vervang de
drukontlastingsklep.

Lekkage uit de
doppen van de
manifold.

Zet het systeem (unit + slang
+ lijmkop) onder druk.

De kleefstof lekt aan de onderkant
van de manifold.

De afdichtring van de dop
vervangen en aandraaien.
De schroefdraad is
mogelijk beschadigd.

Lekkage tussen de
smelttank en de
pomp.

Zet het systeem (unit + slang
+ lijmkop) onder druk. De kleefstof lekt uit de pomp. Vervang de afdichting

tussen beide elementen.

Lekkage aan de
slangverbindingen.

Zet het systeem (unit + slang
+ lijmkop) onder druk.

De kleefstof lekt aan de buitenkant
van de manifold.

De afdichtring van de dop
vervangen en aandraaien.
De schroefdraad is
mogelijk beschadigd.

Lekkages van de kleefstof

MELER GLUING SOLUTIONS, S.A.

6-6

SNEL OPLOSSEN VAN PROBLEMEN

Oorzaken Nazicht Opmerkingen Maatregel

De slang is
beschadigd.

De slang vervangen door een
andere die met zekerheid
correct werkt.

Sluit de slang aan op een ander
kanaal. Vervang de slang.

Defecte pinnen of
defecte kabel.

Controleer de spanning op de
connectors van de kaart en
aan de uitgang van de slang
(met aangesloten slang).

Connector van kaart CN* (zwarte
nul en blauwe kabel-slang M*).(1) Connectors vervangen.

Verkeerd geplaatste
platte kabel.

De aansluiting van de platte
kabel controleren.

De platte kabel werkt correct als de
rode led brandt (DL15).

De platte kabel correct
aansluiten.

Zekering vermo-
genskaart defect.

De continuïteit in de zekering
controleren. (2)

Controleer de continuïteit met
uitgeschakelde hotmelt unit. De zekering vervangen.

Defecte
vermogenskaart.

Controleer de spanning aan
de uitgang van de kaart (met
aangesloten slang).

Connector van kaart CN* (zwarte nul
en blauwe kabel-slang M*).
De zekering geeft continuïteit. Led
DL* blijft branden. (3)

Vervang de
vermogenskaart.

Slang

De slang warmt niet op

Oorzaken Nazicht Opmerkingen Maatregel

Defecte
vermogenskaart.

Controleer de
vermogenskaart. Led DL* brandt niet. (4) Vervang de

vermogenskaart.

Defecte
controlekaart. -- Led DL* blijft branden. (4) Vervang de controlekaart.

De slang blijft opwarmen

Oorzaken Nazicht Opmerkingen Maatregel

Temperatuur-
sensor van slang
defect.

Vervang de slang door een
andere die correct werkt.

Sluit de slang aan op een ander
kanaal. Vervang de slang.

Bekabeling van
de sensor.

Controleer de connectors
op de sensorkaart en de
slangverbinding.

Connector CN* op de sensorkaart
(zwarte en groene kabel). (5) Connector vervangen.

Defect van de
sensorkaart.

Laatste mogelijke oorzaak
van de fout. Kabels en connectors controleren... Vervang de sensorkaart.

De slang vertoont temperatuurschommelingen

Nota Slang 1 Slang 2 Slang 3 Slang 4 Slang 5 Slang 6

(1) CN9 / M1 CN9 / M2 CN10 / M3 CN10 / M4 CN11 / M5 CN11 / M6

(2) F04 F05 F06 F07 F08 F09

(3) CN9 / M1 / DL3 CN9 / M2 / DL5 CN10 / M3 / DL7 CN10 / M4 / DL9 CN11 / M5 / DL11 CN11 / M6 / DL13

(4) DL3 DL5 DL7 DL9 DL11 DL13

(5) CN2 CN3 CN4 CN5 CN6 CN7

SNEL OPLOSSEN VAN PROBLEMEN

6-7

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Oorzaken Nazicht Opmerkingen Maatregel

Lijmkop defect.
Lijmkop vervangen door
een ander dat zeker correct
werkt.

Het lijmkop op een ander kanaal
proberen. Lijmkop vervangen.

De slang is
beschadigd.

De slang en het lijmkop
vervangen.

Het geheel aansluiten op een ander
kanaal. De slang vervangen.

Defecte pinnen of
defecte kabel.

Controleer de spanning op
de connectors van de kaart
en aan de uitgang van het
lijmkop (met aangesloten
lijmkop).

Connector van kaart CN* (zwarte nul
en rode kabel-lijmkop P*). (1) Connectors vervangen.

Verkeerd geplaatste
platte kabel.

De aansluiting van de platte
kabel controleren.

De platte kabel werkt correct als de
rode led brandt (DL15).

De platte kabel correct
aansluiten.

Zekering vermo-
genskaart defect.

De continuïteit in de
zekering controleren. (2)

Controleer de continuïteit met
uitgeschakelde hotmelt unit. De zekering vervangen.

Defecte
vermogenskaart.

Controleer de spanning aan
de uitgang van de kaart (met
aangesloten lijmkop).

connector van kaart CN* (zwarte
nul en rode kabel-lijmkop P*). De
zekering geeft continuïteit. Led DL*
blijft branden. (3)

Vervang de
vermogenskaart.

Lijmkop

Lijmkop verwarmt niet

Oorzaken Nazicht Opmerkingen Maatregel

Defecte
vermogenskaart.

Controleer de
vermogenskaart.

Groene led-indicator DL* blijft
gedoofd. (4)

Vervang de
vermogenskaart.

Defecte
controlekaart. Controleer de controlekaart. Groene led DL* blijft branden. (4) Vervang de controlekaart.

Lijmkop blijft verwarmen

Oorzaken Nazicht Opmerkingen Maatregel

Temperatuursen-
sor lijmkop defect.

Vervang het lijmkop door een
ander dat correct werkt. -- Lijmkop vervangen.

Bekabeling van de
sensor.

Controleer de connectors
op de sensorkaart en de
lijmkopverbinding.

Connector CN* op de sensorkaart
(zwarte en blauwe kabel).(5) Connector vervangen.

Defect van de
sensorkaart.

Laatste mogelijke oorzaak
van de fout. Kabels en connectors controleren... Vervang de sensorkaart.

Temperatuurschommelingen aan de lijmkop

Nota Lijmkop 1 Lijmkop 2 Lijmkop 3 Lijmkop 4 Lijmkop 5 Lijmkop 5

(1) CN9 / P1 CN9 / P2 CN10 / P3 CN10 / P4 CN11 / P5 CN11 / P6

(2) F04 F05 F06 F07 F08 F09

(3) CN9 / P1 / DL4 CN9 / P2 / DL6 CN10 / P3 / DL8 CN10 / P4 / DL10 CN11 / P5 / DL12 CN11 / P6 / DL14

(4) DL4 DL6 DL7 DL10 DL12 DL14

(5) CN2 CN3 CN4 CN5 CN6 CN7

MELER GLUING SOLUTIONS, S.A.

6-8

SNEL OPLOSSEN VAN PROBLEMEN

Deze pagina bevat geen tekst.

TECHNISCHE KENMERKEN

7-1

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

7. TECHNISCHE KENMERKEN

Algemeen

Tankvolume

Pompvermogen

Smeltvermogen

Aantal uitgangen

Temperatuurbereik

 (optioneel)

Temperatuurregeling

Maximale werkdruk (op 6 bar)

Maximaal installeerbaar vermogen
(op 230V)

Externe functies

Elektrische vereisten

 (optioneel)

Omgevingstemperatuur

Afmetingen

Gewicht

(*) In standaardomstandigheden

 5,15 liter

29,3 kg/uur (*) pomp 7 cc/cyclus

66,0 kg/uur (*) pomp 19 cc/cyclus

9,0 kg/uur (*)

2, 4 of 6 (schroefdraad 9/16)

40 tot 200°C (100 tot 392°F)

230°C (450°F)

RTD ±0,5°C (±1°F)

Pt-100 of Ni-120

81,6 bar (1183 psi)

4.700W (2 uitgangen)

7.100W (4 uitgangen)

9.500W (6 uitgangen)

Uitgangstemperaturen ok

Uitgang laag peil (optioneel)

Ingang onder service

Blokkering uitgangen

LN ~ 230V 50Hz + PE

3N ~ 400/230V 50Hz + PE

3 ~ 230V 50Hz + PE met adapter

3 ~ 400V 50Hz + PE met
transformatorblok

0 tot 40°C

587 x 341 x 481 mm

587 x 341 x 628 (open deksel)

37,5 kg (leeg)

9,7 liter

29,3 kg/uur (*) pomp 7 cc/cyclus

66,0 kg/uur (*) pomp 19 cc/cyclus

13,5 kg/uur (*)

2, 4 of 6 (schroefdraad 9/16)

40 tot 200°C (100 tot 392°F)

230°C (450°F)

RTD ±0,5°C (±1°F)

Pt-100 of Ni-120

81,6 bar (1183 psi)

5.700W (2 uitgangen)

8.100W (4 uitgangen)

10.500W (6 uitgangen)

Uitgangstemperaturen ok

Uitgang laag peil (optioneel)

Ingang onder service

Blokkering uitgangen

LN ~ 230V 50Hz + PE

3N ~ 400/230V 50Hz + PE

3 ~ 230V 50Hz + PE met adapter

3 ~ 400V 50Hz + PE met
transformatorblok

0 tot 40°C

671 x 341 x 481 mm

671 x 341 x 760 (open deksel)

45,7 kg (leeg)

MELER GLUING SOLUTIONS

7-2

TECHNISCHE KENMERKEN

Tankvolume

Pompvermogen

Smeltvermogen

Aantal uitgangen

Temperatuurbereik

 (optioneel)

Temperatuurregeling

Maximale werkdruk (op 6 bar)

Maximaal installeerbaar vermogen
(op 230V)

Externe functies

Elektrische vereisten

 (optioneel)

Omgevingstemperatuur

Afmetingen

Gewicht

(*) In standaardomstandigheden

19,7 liter

29,3 kg/uur (*) pomp 7 cc/cyclus

66,0 kg/uur (*) pomp 19 cc/cyclus

19 kg/uur (*)

2, 4 of 6 (schroefdraad 9/16)

40 tot 200°C (100 tot 392°F)

230°C (450°F)

RTD ±0,5°C (±1°F)

Pt-100 of Ni-120

81,6 bar (1183 psi)

6.200W (2 uitgangen)

8.600W (4 uitgangen)

11.000W (6 uitgangen)

Uitgangstemperaturen ok

Uitgang laag peil (optioneel)

Ingang onder service

Blokkering uitgangen

LN ~ 230V 50Hz + PE

3N ~ 400/230V 50Hz + PE

3 ~ 230V 50Hz + PE met adapter

3 ~ 400V 50Hz + PE met
transformatorblok

0 tot 40°C

671 x 382 x 524 mm

671 x 382 x 875 (open deksel)

60,2 kg (leeg)

37,4 liter

29,3 kg/uur (*) pomp 7 cc/cyclus

66,0 kg/uur (*) pomp 19 cc/cyclus

30 kg/uur (*)

2, 4 of 6 (schroefdraad 9/16)

40 tot 200°C (100 tot 392°F)

230°C (450°F)

RTD±0,5°C (±1°F)

Pt-100 of Ni-120

81,6 bar (1183 psi)

7.700W (2 uitgangen)

10.100W (4 uitgangen)

12.500W (6 uitgangen)

Uitgangstemperaturen ok

Uitgang laag peil (optioneel)

Ingang onder service

Blokkering uitgangen

LN ~ 230V 50Hz + PE

3N ~ 400/230V 50Hz + PE

3 ~ 230V 50Hz + PE met adapter

3 ~ 400V 50Hz + PE met
transformatorblok

0 tot 40°C

738 x 435 x 673 mm

738 x 435 x 1067 (open deksel)

90,1 kg (leeg)

TECHNISCHE KENMERKEN

7-3

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Afmetingen

micron 5, 10, 20

435738

67
3

62
7

435738

67
3

62
7

micron 35

587

48
1

39
1

341

m
ic

ro
n

10

micron 20

587

48
1

39
1

341

micron 20

382

341587

48
1

39
1

341
44

5

micron 10

micron 20

52
4

878

671
921

587

48
1

39
1

435738

67
3

62
7

992

MELER GLUING SOLUTIONS

7-4

TECHNISCHE KENMERKEN

BEVESTIGING UNIT micron 5

BEVESTIGING UNIT micron 10

BEVESTIGING UNITmicron 35

BEVESTIGING UNIT micron 20
APROBACION

Ing. Fabricación Calidad Producción

Nombre:Nombre: Nombre:

MANTENER ORDEN Y LIMPIEZA
 EN EL PUESTO Y

EN LA LINEA EN GENERAL

GUANTES

ZAPATOS

GAFAS

OTROS

EQUIPO

DE SEGURIDAD

Formación requerida
operario

Nº de Pokayokes

Piezas en proceso

Calibración requerida

571
381

24
9

33
4

92

49

MATERIAL/MATERIAL

TRATAMIENTO/
TREATMENT

VALIDADO/COMFIRMDIBUJADO/DESIGN

NOMBRE/NAME

FECHA/DATE

TITULO/TITLEESCALA/SCALE

REFERENCIA/
REFERENCE

SUS. A/
REPLACES

CATEGORIA/
RATE

DENOMINACION/DENOMINATION

HOJA Nº/
SHEET NUMBER

D.Z.D.

18/06/2013

1:1 201020210

CHASIS MICRON 35 PISTON 2013
1 de 1

Este plano es propiedad exclusiva de MELER APLICADORES DE HOT - MELT S.A. Todos los derechos reservados.
This drawing is owned sole of MELER APLICADORES DE HOT- MELT S.A. All rights reserved.

DPTO. OFICINA TECNICA

 REV./

REV.

-

728

42
8,

5

28
6

494

577128,5

12

128,5

MATERIAL/MATERIAL

TRATAMIENTO/
TREATMENT

VALIDADO/COMFIRMDIBUJADO/DESIGN

NOMBRE/NAME

FECHA/DATE

TITULO/TITLEESCALA/SCALE

REFERENCIA/
REFERENCE

SUS. A/
REPLACES

CATEGORIA/
RATE

DENOMINACION/DENOMINATION

HOJA Nº/
SHEET NUMBER

C.T.B.

15/10/2012

1:1 201020170

CHASIS MICRON 20 PISTON 2013
1 de 1

Este plano es propiedad exclusiva de MELER APLICADORES DE HOT - MELT S.A. Todos los derechos reservados.
This drawing is owned sole of MELER APLICADORES DE HOT- MELT S.A. All rights reserved.

DPTO. OFICINA TECNICA

 REV./

REV.

-

654,5

24
933
4

38155122

49

MATERIAL/MATERIAL

TRATAMIENTO/
TREATMENT

VALIDADO/COMFIRMDIBUJADO/DESIGN

NOMBRE/NAME

FECHA/DATE

TITULO/TITLEESCALA/SCALE

REFERENCIA/
REFERENCE

SUS. A/
REPLACES

CATEGORIA/
RATE

DENOMINACION/DENOMINATION

HOJA Nº/
SHEET NUMBER

C.T.B.

11/10/2011

1:1 201020160

CHASIS MICRON 10 PISTON 2013
1 de 1

Este plano es propiedad exclusiva de MELER APLICADORES DE HOT - MELT S.A. Todos los derechos reservados.
This drawing is owned sole of MELER APLICADORES DE HOT- MELT S.A. All rights reserved.

DPTO. OFICINA TECNICA

 REV./

REV.

-

24
9

655,5

33
4

38155122

49

Notitie: de boorgaten aangeduid voor M8-schroeven.

TECHNISCHE KENMERKEN

7-5

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Accessoires

Detectiesysteem laag peil

Systeem om te waarschuwen bij een laag peil en/of om het peil van
de smeltlijm met een vlotter te controleren.

Wielsysteem

De installaties ‘micron’ 20 en 35 kunnen onderaan worden voorzien
van 4 wielen om de systemen gemakkelijker te kunnen verplaatsen.

Adapterplaat voor vorige systemen

Als u een oudere machine uit het gamma ‘micron’ 4, 8, of 16 wilt vervangen
door een machine van het nieuwe gamma ‘micron’ 5, 10, of 20, kunnen
deze machines gewoon worden gewisseld op voorwaarde dat gebruik werd
gemaakt van de standaard montageopeningen van de betreffende machine.
Maar bij de nieuwe machines zijn deze openingen enige centimeters
verschoven tegenover de positie van de vorige machine en de montagetafel.

Om deze kleine verschuiving te corrigeren, is als optie een adapterplaat
verkrijgbaar. Met deze plaat kunnen de nieuwe machines van het gamma op
dezelfde positie worden bevestigd als de vorige, zonder dat deze uitsteken ten
opzichte van de montagetafel. Deze plaat is identiek voor alle machines, maar
het hangt van het machinemodel af welke montagegaten u moet gebruiken
(zie onderstaande afmetingen).

Voor de machine ‘micron’ 35 bestaat er geen adapterplaat.

A: Plaatsing van het apparaat micron 5
B: Plaatsing van de apparaten micron10, micron 20
C: Vervanging van de apparaten van de reeks ML-240-ST
D: Vervanging van de apparaten van de reeks ML-260-ST

VALIDADO/COMFIRMDIBUJADO/DESIGN

NOMBRE/NAME

FECHA/DATE

TITULO/TITLE

ESCALA/SCALE

REFERENCIA/ REFERENCE

DENOMINACION/DENOMINATION

HOJA Nº/
SHEET NUMBER

D.Z.D.

11/12/2012 15/02/2007
J.Z.G.

515502710
PLACA ADAP MICRON 5-10-20 PISTON A MOD ANT GLV

1 de 1

Este plano es propiedad exclusiva de MELER APLICADORES DE HOT - MELT S.A. Todos los derechos reservados.
This drawing is owned sole of MELER APLICADORES DE HOT- MELT S.A. All rights reserved.

DPTO. OFICINA TECNICA

Agujeros ST

Agujeros para fijar el equipo micron 20 a la placa base.
El uso de estos agujeros permite desplazar el equipo hacia zonas libres.

Agujeros ST

Agujeros para fijar el equipo micron 10 a la placa base.
El uso de estos agujeros permite desplazar el equipo hacia zonas libres.

Agujeros ST

24
9

Agujeros para fijar el equipo micron 5 a la placa base.
El uso de estos agujeros permite desplazar el equipo hacia zonas libres.

24
9

381

548

548

381

33
2

33
2

33
2

381

548
38169

331

38190

548

24
9

46

28
0

3226

1617
.5

30
633

2

AA

C-D C-D

A
C-D

Ø 9

B
B

B B

C-D
A

MELER GLUING SOLUTIONS

7-6

TECHNISCHE KENMERKEN

Deze pagina bevat geen tekst.

ELEKTRISCHE SCHEMA'S

8-1

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

8. ELEKTRISCHE SCHEMA'S

MELER GLUING SOLUTIONS

8-2

ELEKTRISCHE SCHEMA'S

Deze pagina bevat geen tekst.

PNEUMATISCH SCHEMA

9-1

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

9. PNEUMATISCH SCHEMA

Lijst van onderdelen

Pomp 7 cc/cyclus

- 1 Ingangsfilter (filterschijf)

- 2 Elektromagnetische ingangsklep 3/2 (230V 50 Hz 1,5VA)

- 3 Drukregelaar 1-8 bar

- 4 Manometer 0-10 bar

- 5 Klep 5/2 pneumatische bediening

- 6 Differentieelklep

- 7 Pneumatische cilinder met dubbele camera voor dubbel effect

 Ø50x50 (pomp 7cc/cyclus)

- 8 Filter geluidsdemper uitlaat

- 9 Drukontlastingsklep

Pomp 19 cc/cyclus

- 1 Ingangsfilter (filterschijf)

- 2 Klep 3/2 pneumatische bediening (cilinder Ø80x50)

- 3 Drukregelaar 1-8 bar

- 4 Manometer 0-10 bar

- 5 Klep 5/2 pneumatische bediening

- 6 Differentieelklep

- 7 Pneumatische cilinder met dubbele camera voor dubbel effect

 Ø80x50 (pomp 19cc/cyclus)

- 8 Filter geluidsdemper uitlaat

- 9 Drukontlastingsklep

Met drukregelaar VP

- 10 Filter toevoerlucht 5µ

- 11 Proportionele drukklep

MELER GLUING SOLUTIONS

9-2

PNEUMATISCH SCHEMA

Pneumatisch aansluitsysteem voor pomp 7cc/cyclus

Lista de piezas
TÍTULOCTDNº DE PIEZAELE

RACOR T B9 6/4 : 2209002 NQ13300203401
REFUERZO TUBO 6/423305003102
TUBO POLIURETANO 4/6: 1025U0601 1R.553
TUBO Ø6x118 MM 90º ZB13300106004

INSTRUCCION DE MONTAJE

MICRON
DENOMINACION/DENOMINATION

TITULO/TITLENº DE HOJAS

1 DE 9
FECHA/DATE

6/06/07

REFERENCIA/REFERENCE

IM0004
EDICION

NEUMATICA CILINDRO PEQUEÑO

2

A VALVULA
DESPRESURIZADO

ENTRADA AIRE 6 BAR

MANOMETRO

REGULADOR

CRUPO NEUMATICO

TUBO 35 MM

TUBO 770 MM

TUBO 400 MM

TUBO 700 MM

TUBO 380 MM

4

3A

2

1

2
Introducir refuerzo en tubo poliuretano

INSTALACION NEUMATICA PARA EL GRUPO PEQUEÑO

79

TOEVOERLUCHT 6 bar

AAN DE ONTLASTINGSKLEP

DRUKREGELAAR

MANOMETER

PNEUMATISCHE EENHEID

PNEUMATISCH SCHEMA

9-3

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Pneumatisch schema voor pomp van 7 cc/cyclus

G
R

U
P

O
 7

cc

MELER GLUING SOLUTIONS

9-4

PNEUMATISCH SCHEMA

Pneumatisch aansluitsysteem voor pomp 19 cc/cyclus
INSTRUCCION DE MONTAJE

MICRON
DENOMINACION/DENOMINATION

TITULO/TITLENº DE HOJAS

2 DE 9
FECHA/DATE

6/06/07

REFERENCIA/REFERENCE

IM0004
EDICION

NEUMATICA CILINDRO GRANDE

2

Modificaciones :

Se elimina la válvula de entrada que lleva incorporado el propio grupo y se sustituye por una de mayor
tamaño colocada en el exterior.
La fijación de esta válvula se realiza mediante fijación al tubo de acero de la válvula de descarga.

INSTALACION NEUMATICA PARA EL GRUPO GRANDE

A VALVULA
DESPRESURIZADO

ENTRADA AIRE 6 BAR

TUBO 770 MM
TUBO 700 MM

TUBO 200 MM

TUBO 100 MM

NOTA: TUBO NEUMATICO Ø6 (R.55)

TOEVOERLUCHT 6 bar

AAN DE ONTLASTINGSKLEP

DRUKREGELAAR

MANOMETER

PNEUMATISCHE EENHEID

PNEUMATISCH SCHEMA

9-5

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Pneumatisch schema voor pomp van 19 cc/cyclus

MELER GLUING SOLUTIONS

9-6

PNEUMATISCH SCHEMA

Elektrisch-pneumatisch aansluitsysteem met
drukregelaar VP. Pomp 7 cc/cyclus

INSTRUCCION DE MONTAJE

DENOMINACION/DENOMINATION

TITULO/TITLENº DE HOJAS

FECHA/DATE

6/06/07

REFERENCIA/REFERENCE

IM0004
EDICION

2

VP CON GRUPO NEUMATICO 7cc

AAN DE ONTLASTINGSKLEP

TOEVOERLUCHT 6 bar

DRUKREGELKLEP

DRUKREGELAAR

MANOMETER

PNEUMATISCHE EENHEID

PNEUMATISCH SCHEMA

9-7

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Elektrisch-pneumatisch aansluitsysteem met
drukregelaar VP. Pomp 7 cc/cyclus

06
.0

3.
20

12

MELER GLUING SOLUTIONS

9-8

PNEUMATISCH SCHEMA

Elektrisch-pneumatisch aansluitsysteem met
drukregelaar VP. Pomp 19 cc/cyclus

INSTRUCCION DE MONTAJE

MICRON
DENOMINACION/DENOMINATION

TITULO/TITLENº DE HOJAS

9 DE 9
FECHA/DATE

6/06/07

REFERENCIA/REFERENCE

IM0004
EDICION

NEUMATICA MICRON VP

2

VP CON GRUPO NEUMATICO 19cc

A VALVULA
DE DESCARGA

ENTRADA AIRE 6 BAR

NOTA : PONER REGULADOR DE PRESION EN POSICION DE PRESION MAXIMA

TUBO 50 MM

TUBO 590 MM

TUBO 700 MM

TUBO 270 MM

TUBO 100 MM

TUBO 200 MM

TUBO NEUMATICO Ø6 (R.55)

DRUKREGELKLEP

TOEVOERLUCHT 6 bar

AAN DE ONTLASTINGSKLEP

MANOMETER

PNEUMATISCHE EENHEID

DRUKREGELAAR

PNEUMATISCH SCHEMA

9-9

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

Elektrisch-pneumatisch aansluitsysteem met
drukregelaar VP. Pomp 19 cc/cyclus

06
.0

3.
21

2

MELER GLUING SOLUTIONS

9-10

PNEUMATISCH SCHEMA

Deze pagina bevat geen tekst.

LIJST VAN RESERVEONDERDELEN

10-1

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

10. LIJST VAN RESERVEON-
DERDELEN
De lijst van de meest gangbare reserveonderdelen in de units van de ‘micron’-
unit staan vermeld in dit hoofdstuk om u te voorzien van een snelle en veilige
leidraad om u te helpen bij de keuze van de reserveonderdelen.

De reserveonderdelen zijn in meerdere groepen onderverdeeld, volgens hun
plaats in de hotmelt units.

Als visuele help zijn overzichtstekeningen van de onderdelen opgenomen,
met nummers zodat u ze gemakkelijker kunt vinden in de lijst. Voor meer
informatie over de inhoud van de reserveonderdelen, drukt u op het nummer
van het betreffende onderdeel.

De lijsten bevatten het artikelnummer en de omschrijving van de reserveonderdelen
en er wordt, als dat nodig is, vermeld of het artikelnummer betrekking heeft op het
model met een tank van 5, 10, 20 of 35 liter.

MELER GLUING SOLUTIONS

10-2

LIJST VAN RESERVEONDERDELEN

Deze pagina bevat geen tekst.

LIJST VAN RESERVEONDERDELEN

10-3

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

E

F B

G

D

C

A
TANKEENHEID

ELEKTRONISCHE
EENHEID DISTRIBUTIE-

EENHEID

POMP-
EENHEID

EENHEID VAN DE
PNEUMATISCHE EENHEID

ELEKTRISCHE EENHEID

BEKLEDINGEN VAN
DE UNIT

MELER GLUING SOLUTIONS

10-4

LIJST VAN RESERVEONDERDELEN

A. TANKEENHEID

Nr Ref. Omschrijving

1 150113470 Volledige tankeenheid micron 5 230V

1 150113480 Volledige tankeenheid micron 10 230V

1 150113490 Volledige tankeenheid micron 20 230V

1 150114890 Volledige tankeenheid micron 35 230V

2 150113500 Teflongecoate tank micron 5 230V

2 150113510 Teflongecoate tank micron 10 230V

2 150113520 Teflongecoate tank micron 20 230V

2 150114900 Teflongecoate tank micron 35 230V

3 150113370 Beschermrooster tank 5-10 l

3 150114880 Beschermrooster tank 20 l

3 150028830 Beschermrooster tank 35 l

4 150113380 Vulopening tank micron 5

4 150113390 Vulopening tank micron 10

4 150113400 Vulopening tank micron 20

4 150114910 Vulopening tank micron 35

5 150113410 Isolatiebehuizing tank micron 5

5 150113420 Isolatiebehuizing tank micron 10

5 150113430 Isolatiebehuizing tank micron 20

5 150114920 Isolatiebehuizing tank micron 35

6 150113440 Isolatiekader vulopening tank 5

6 150113450 Isolatiekader vulopening tank 10

6 150113460 Isolatiekader vulopening tank 20

6 150114930 Isolatiekader vulopening tank 35

7 10100070 Aanzuigfilter tank compleet, standaard

7 10100085 Aanzuigfilter tank compleet, extra hoog

8 10100071 Aanzuigfilterzeef tank

8 10100086 Aanzuigfilterzeef tank, extra hoog

9 150113270 Blindstop incl. afdichting

10 10030007 Keramische kroonsteen

11 150114500 Veiligheidsthermostaat tot 200°C

11.1 150114510 Veiligheidsthermostaat tot 230°C (*)

12 150113050 Sensor Pt100 tank

12 150114540 sensor Ni120 tank

13 150114490 Complete laag-vulpeildetector micron (*)

13.1 150021920 Laag vulpeildetector micron (*)

(*) optioneel

LIJST VAN RESERVEONDERDELEN

10-5

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

B. Manifold

Nr Ref. Omschrijving

1 150026350 Weerstand 300 W

2 10120032 Afdichtring tank

3 150113210 Volledige filtereenheid

3.1 150114390 Filterkop met ontluchting

3.2 150029250 Tankfilterzeef 50 mesh

3.3 150029260 O-ring 23X3

3.4 150116050 O-ring 29.87 X 1.78

3.5 150113260 Kit o-ring filterkop

4 150021820 Eenheid van compensatieklep

4.1 150021830 Eenheid van zuiger/plunjer compensatieklep

4.2 10100096 Veer compensatieklep

5 150022110 Voledige dop

6 150024750 Overdrukklep

6.1 150024760 Afdichtringen overdrukklep

7 10100082 Dop met afdichtring

7.1 10100083 Torische afdichtring 11,89 X 1,98

8 150113050 sensor Pt100 manifold

8 150114540 sensor Ni120 manifold

9 150114940 Verbinding pomp manifold micron 35

MELER GLUING SOLUTIONS

10-6

LIJST VAN RESERVEONDERDELEN

Nr Ref. Omschrijving

1 150113550 Pomplichaam met steun en afdichtringen 7cc

1 150113560 Pomplichaam met steun en afdichtringen 19cc

2 10100011 Pompas 7cc

2 150023080 Pompas 19cc

3 150113570 Kit afdichtringen tank-pomp-manifold

4 150113530 Kit geleidingsbussen pomp 7cc

4 150113540 Kit geleidingsbussen pomp 19cc

5 150020590 Kort kogelgewricht aandrijving pompas

6 150113580 Steun pomp 7cc

6 150113590 Steun pomp 19cc

7 150024970 Toevoerklep pomp 7cc

7 150024980 Toevoerklep pomp 19cc

C. POMPEENHEID

LIJST VAN RESERVEONDERDELEN

10-7

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

D. PNEUMATISCHE EENHEID 7cc

Nr Ref. Omschrijving

1 150113610 Pneumatische eenheid met filter 7cc

2 150113650 Platte geluiddemper 1/4’

3 150114480 Manometer

4 10110031 Drukregelaar

5 150113690 Kit aansluitstukken pompgroep 7cc zonder VP

6 150020490 Differentieelklep met afdichtring

7 150020500 Stuurklep met afdichtring

8 150020520 Elektromagnetische ingangsklep (220V AC)

9 150020630 Connector 2P+T 15x15

10 150020580 Kit afdichtringen cilinder pneumatische eenheid 7cc

MELER GLUING SOLUTIONS

10-8

LIJST VAN RESERVEONDERDELEN

D. PNEUMATISCHE EENHEID 19cc

Nr Ref. Omschrijving

1 150113620 Pneumatische eenheid met filter 19cc

2 150114480 Manometer

3 10110031 Drukregelaar

4 150113850 Kit aansluitstukken pompgroep 19cc zonder VP

5 150111730 Klepspoel pneumatische eenheid 19cc (220V AC)

6 150060040 Connector elektromagnetische klep DIN 43650B

7 150111710 Elektromagnetische ingangsklep 220V

8 150020490 Differentieelklep met afdichtring

9 150020500 Stuurklep met afdichtring

10 150023330 Geluidsdemper uitlaat

11 150023300 Kit afdichtringen cilinder pneumatische eenheid 19cc

LIJST VAN RESERVEONDERDELEN

10-9

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

E. KAPPENEN VAN DE UNIT

Nr Ref. Omschrijving

1 150113280 Deurkappen schakelkast micron

2 150113290 Behuizing standaard schakelkast

2 150113360 Behuizing schakelkast met signaallamp

3 150113300 Tankbehuizing micron 5

3 150113310 Tankbehuizing micron 10

3 150113320 Tankbehuizing micron 20

3 150114950 Tankbehuizing micron 35

4 150113330 Tankdeksel micron 5

4 150113340 Tankdeksel micron 10

4 150113350 Tankdeksel micron 20

4 150114960 Tankdeksel micron 35

MELER GLUING SOLUTIONS

10-10

LIJST VAN RESERVEONDERDELEN

F. ELEKTRONISCHE EENHEID

Nr Ref. Omschrijving

1 150113660 Bedieningsprint micron

2 150113670 Hoofdprint micron met 2 uitgangen

3 150113680 Hoofdprint micron met 6 uitgangen

4 150024710 Sensorkaart micron Pt100/Ni120

5 150110970 Zekering 0,315A 5x20

LIJST VAN RESERVEONDERDELEN

10-11

MA-5078-N HANDLEIDING MICRON HOTMELT UNIT

G. ELEKTRISCHE EENHEID

Nr Ref. Omschrijving

1 150112410 Ultrasnelle zekering 6,3A 5x20

2 150112560 Ultrasnelle zekering 6,3A 6x32

3 150112570 Ultrasnelle zekering 16A 10x38

4 150114450 Platte kabel Bedieningsprint-Hoofdprint

5 150024740 Kabel Bedieningsprint-sensorkaart

6 16010003 8-polige connectorbus (wandmodel)

7 150020720 12-polige connectorbus (wandmodel)

8 10140040 Pakkingbus Pg13.5

9 150110570 Pakkingbus Pg16

10 150114470 Hoofdschakelaar

11 150114460 Verbindingskabel Hoofdprint-voeding micron 5-10-20

11 150114980 Verbindingskabel Hoofdprint-voeding micron 35

MELER GLUING SOLUTIONS

10-12

LIJST VAN RESERVEONDERDELEN

Deze pagina bevat geen tekst.

	Meler Micron Handleiding
	1. VEILIGHEIDSNORMEN
	Algemeen
	Symbolen
	Mechanische elementen
	Elektrische elementen
	Hydraulische elementen
	Verwarmingselementen
	Lawaai
	Materialen

	2. INLEIDING
	Omschrijving
	Voorziene gebruik
	Gebruiksbeperking
	Bedrijfsmodi
	Identificatie van de hotmelt unit

	Hoofdcomponenten van de units
	Componenten van de controlekaart
	Configuratie van de unit MICRON
	Accessoires voor de opties van de MICRON-unit
	Optie toevoerspanning van 400N of 400
	Optie automatische hotmeltvulling
	Optie signaallamp laag vulpeil
	Optie proportioneel druksysteem

	Optionele apparatuur

	3. INSTALLATIE
	Voorbereidingen
	Installatievoorwaarden
	Benodigde ruimte
	Stroomverbruik
	Perslucht
	Andere factoren

	Het uitpakken
	Inhoud

	Bevestiging van de unit
	Stroomaansluiting
	Pneumatische aansluiting
	Aansluiting van de slangen en lijmkoppen
	Parameters instellen
	Werktemperaturen instellen
	Selectie van de oververhittingswaarde
	De weergave van een element behouden

	Aansluiting van externe I/O
	Temperatuurvrijgave
	Externe standby
	Laag niveau (optioneel)
	Blokkering uitgangen

	4. GEBRUIK
	Algemene informatie
	Vullen van de tank
	Aanzetten van de hotmelt unit
	Weergaven op de hotmelt unit
	Aanduiding van de temperatuur van ieder element
	Weergave van alarmen
	Weergave van het peil van de smeltlijm (optioneel)
	Weergave en instellen van de werkdruk

	Temperatuurregeling
	Instellen van de parameters van de hotmelt unit
	Klokprogrammering
	Programmering van de dag en het uur
	Activering/deactivering van de unit programmeren
	Blokkering van het programma voor de activering/deactivering van de unit
	Programmering van de activering/deactivering van de standby-functie van de unit
	Blokkering van het programma voor de standby-functie van de unit

	Toetsen voor speciale functies
	Uitschakelen van de hotmelt unit

	5. ONDERHOUD
	Reiniging van de unit
	Drukontlasting van het systeem
	Toegang tot de pneumatische eenheid
	Filteronderhoud
	Reiniging van de tank
	Veranderen van het hotmelttype.
	Verwijdering van de verbrande hotmelt.
	Leegmaken van de tank

	Service van de thermostaat
	De unit uit haar onderstel nemen

	6. SNEL OPLOSSEN VAN PROBLEMEN
	Unit
	De unit schakelt niet aan	
	Er zit een kortsluiting op de unit

	Tank
	De tank warmt niet op
	De tank blijft opwarmen
	De tank vertoont temperatuurschommelingen

	Manifold
	De manifold warmt niet op
	De manifold blijft opwarmen
	De tank vertoont temperatuurschommelingen

	Pomp
	De pomp pompt niet

	Pneumatische eenheid
	Defect in de groep

	Lekkages van de kleefstof
	Slang
	De slang warmt niet op
	De slang blijft opwarmen
	De slang vertoont temperatuurschommelingen

	Lijmkop
	Lijmkop verwarmt niet
	Lijmkop blijft verwarmen
	Temperatuurschommelingen aan de lijmkop

	7. TECHNISCHE KENMERKEN
	Algemeen
	Afmetingen
	Accessoires
	Detectiesysteem laag peil
	Wielsysteem
	Adapterplaat voor vorige systemen

	8. ELEKTRISCHE SCHEMA'S
	9. PNEUMATISCH SCHEMA
	Lijst van onderdelen
	Pomp 7 cc/cyclus
	Pomp 19 cc/cyclus
	Met drukregelaar VP

	Pneumatisch aansluitsysteem voor pomp 7cc/cyclus
	Pneumatisch schema voor pomp van 7 cc/cyclus
	Pneumatisch aansluitsysteem voor pomp 19 cc/cyclus
	Pneumatisch schema voor pomp van 19 cc/cyclus
	Elektrisch-pneumatisch aansluitsysteem met drukregelaar VP. Pomp 7 cc/cyclus
	Elektrisch-pneumatisch aansluitsysteem met drukregelaar VP. Pomp 7 cc/cyclus
	Elektrisch-pneumatisch aansluitsysteem met drukregelaar VP. Pomp 19 cc/cyclus
	Elektrisch-pneumatisch aansluitsysteem met drukregelaar VP. Pomp 19 cc/cyclus

	10. LIJST VAN RESERVEONDERDELEN
	A. TANKEENHEID
	B. Manifold
	C. POMPEENHEID
	D. PNEUMATISCHE EENHEID 7cc
	D. PNEUMATISCHE EENHEID 19cc
	E. KAPPENEN VAN DE UNIT
	F. ELEKTRONISCHE EENHEID
	G. ELEKTRISCHE EENHEID

	Marcador 1
	Marcador 2
	Marcador 3
	Marcador 4
	Marcador 5

	Botón 57:
	Botón 58:
	Botón 149:
	Botón 150:
	Botón 151:
	Botón 152:
	Botón 153:
	Botón 154:
	Botón 155:
	Botón 156:
	Botón 158:
	Botón 159:
	Botón 160:
	Botón 174:
	Botón 309:
	Botón 217:
	Botón 218:
	Botón 219:
	Botón 220:
	Botón 221:
	Botón 222:
	Botón 223:
	Botón 224:
	Botón 225:
	Botón 226:
	Botón 227:
	Botón 228:
	Botón 229:
	Botón 230:
	Botón 231:
	Botón 232:
	Botón 233:
	Botón 234:
	Botón 109:
	Botón 110:
	Botón 111:
	Botón 112:
	Botón 113:
	Botón 114:
	Botón 115:
	Botón 125:
	Botón 126:
	Botón 127:
	Botón 128:
	Botón 129:
	Botón 208:
	Botón 209:
	Botón 2010:
	Botón 2011:
	Botón 2013:
	Botón 2014:
	Botón 130:
	Botón 131:
	Botón 132:
	Botón 133:
	Botón 134:
	Botón 135:
	Botón 175:
	Botón 210:
	Botón 211:
	Botón 212:
	Botón 213:
	Botón 214:
	Botón 215:
	Botón 216:
	Botón 201:
	Botón 202:
	Botón 203:
	Botón 205:
	Botón 64:
	Botón 65:
	Botón 66:
	Botón 67:
	Botón 207:
	Botón 187:
	Botón 188:
	Botón 189:
	Botón 190:
	Botón 191:
	Botón 192:
	Botón 193:
	Botón 194:
	Botón 195:
	Botón 196:
	Botón 197:

