FREQUENCY INVERTERS

tapflo

Over last years, power electronics through improvements of semiconductors devices, simulations, control techniques, control hardware and software has reduced frequency inverters cost and sizes and increased functionality.

Frequency inverters (also termed variable frequency drives or AC drives) are used to control AC motor speed and torque by varying motor input frequency and voltage protecting the motor at the same time.

Simultaneously frequency inverters have many built-in functions, that make pumps operate in much more efficent and safe manner, for example:

Dry-run protection

PID controller for simple pressure, flow or temperature control

Soft start reducing water hammering effect

Pump speed adjustment for best efficiency

>> All about your flow

www.tapflo.com

ACS355 Frequency inverters

ACS355 frequency inverter is cost effective, all-purpose drive offering the best flexibility in its class. This series is available up to 22 kW in IP20 ingress protection or up to 7.5 kW in IP66 product variant for harsh environments, for use in the most demanding applications. Assistants functions enable easy start-up of the drive.

Frequency inverter for higher motor power, single phase supply or IP66 variants - on request

>> Control panels

Control panels are turn-key solutions, being the best option for customers willing to use a frequency converter in their applications with the least effort. Tapflo offer includes both the standard solution and customized solutions according to customer guidelines and standards.

Standard control panels with built-in frequency inverters

- Cabinet made of stainless steel (grinded AISI304) or painted carbon steel (RAL7035)
 - Cable glands made of stainless steel or polyamide
- \checkmark
 - ACS355T frequency inverter included
 - Main switch padlockable in OFF position for service purpose
- $\sqrt{}$
 - Circuit breaker protecting the supply lines
 - Start and stop pushbuttons and potentiometer to control the motor
 - Emergency stop pushbutton connected to safe torque-off inputs
- Therr
 - Thermistor connection (option)
 - Inverter configuration according to customers guidelines

Tapflo is proud to announce, that we have broaden our offer with automation and control solutions, based on programmable logic controllers HMI components, AC drives, and properly selected sensors to meet customers application requirements.

TAPFLO AB

Sweden Filaregatan 4 | S-442 34 Kungälv Tel: + 46 303 63390 Fax: +46 303 19916

Enquiries: sales@tapflo.com Orders: order@tapflo.com Tech support: support@tapflo.com Dealer info

This brochure is for informational purposes only and does not constitute an offer

www.tapflo.com