

DOMINO-UP

THE NEW GENERATION OF CONTROL PANELS

**ELECTRONIC CONTROL PANEL WITH DISPLAY:
FOR CONTROL AND PROTECTION OF ONE SINGLE PHASE OR THREE PHASE MOTOR
WITH DRY RUNNING PROTECTION BY COS ϕ**

Features

- Input voltage 1~50/60 Hz 230V $\pm 10\%$ (DOMINO-UP-M)
- Input voltage 3~50/60 Hz 400V $\pm 10\%$ (DOMINO-UP-T)
- N.1 or 2 input for start command (settable)
- N.1 alarm output for maximum current, minimum cos ϕ , minimum water level (settable)
- Pushbuttons for Auto-Off/Reset-Manual motor operation (Manual temporary)
- Green led for AUTO operation
- Green led for motor operating
- Multifunction display - visualization of: voltage, motor current, motor COS ϕ and alarms
- Push-buttons for protection restoration
- Push-buttons for adjustments and set up from display
- Setting electronic protection for motor overload (from keyboard), time of activation 5"
- Dry running protection setting from cos ϕ 0,1 \div 0,9 (from keyboard)
- Automatic re-starting pump from dry running after 5'-90' or stop after 4 cycles of 90'
- Motor protection for wrong phase sequence
- Auxiliary circuits and motor protection fuses
- Main switch with door interlock
- Single-phase version adapted for the insertion of a capacitor (not included)
- Enclosure in ABS
- Output with cable holder
- Protection IP55

 nr.1 motor input 	 nr.2 NO inputs 	 nr.1 alarm output
---	---	--

BENEFITS OF THE "DOMINO-UP"

ALARM OUTPUT FOR	IT WORKS WITH
<ul style="list-style-type: none"> - motor overload protection alarm (max current) - minimum cos ϕ - dry protection - minimum water level (if activated program) 	<ul style="list-style-type: none"> - pressure switches - float switches (clean water applications) - multicontact float switches (waste water application) - other contacts

DOMINO-UP

THE NEW GENERATION OF CONTROL PANELS

ELECTRONIC BOARD OF DOMINO-UP

ON DISPLAY IS POSSIBLE TO SET TWO DIFFERENT PROGRAMS (nr.2 OPERATING FUNCTIONS):

- PROGRAM 1:**
- inp-1** Float or pressure switch, for minimum water level (mechanical dry running protection)
 - inp-2** Float or pressure switch, to control the pump
 - out** Free contacts for alarms: minimum water level, minimum $\cos \phi$, maximum current
- PROGRAM 2:**
- inp-1** Float or pressure switch, to stop the pump
 - inp-2** Float or pressure switch, to start the pump
 - out** Free contacts for alarms: minimum $\cos \phi$, maximum current

DOMINO-UP

THE NEW GENERATION OF CONTROL PANELS

TYPICAL APPLICATIONS with PROGRAM 1

Alarm with cos Ø

Alarm with float switch

Alarm with float switch

Alarm with cos Ø (without probes)

TYPICAL APPLICATIONS with PROGRAM 2 (start & stop system)

Alarm with cos Ø

Alarm with cos Ø