
Huba Control Tipo 236 | I dati tecnici possono essere soggetti a modifi ca senza preavviso | Edizione 09/2020Pressione e fl usso 1/9

Il sensore di flusso/portata 236 si differenzia dal modello 210
unicamente per il tipo di alloggiamento. Il sensore Vortex 236
è costruito con un robusto alloggiamento in ottone.
Il sensore di flusso/portata è disponibile per un’ampia
gamma di alimentazioni e uscite elettriche , nel contempo
sono disponibili anche versioni con misura di temperatura
integrata.

Questi sensori di Flusso/portata senza parti in movimento
sono insensibili allo sporco e garantiscono trascurabili per-
dite di carico ed ottime precisioni.

+ Misura del flusso opzionale con uscita in tensione,
 corrente, impulso o frequenza

+ Principio di misurazione insensibile alla temperatura

+ Eccellente resistenza dei media (elemento di misurazione
 senza contatto con i media)

+ Disponibile con misurazione della temperatura

+ Ottima capacità di EMC dovuto alla cella di misura

+ Elemento di misura insensibile alla sporcizia

+ Misura della temperatura direttamente nel mezzo

+ Omologazioni per acqua potabile

Sensori di flusso per liquidi
Tipo 236

Vortex Sensori di flusso

Portate
0.9 ... 240 l/min

Diametri nominali
DN 8 / 10 / 15 / 20 / 25 / 32

Sensore di temperatura
-40 ... +125 °C

Huba Control Tipo 236 | I dati tecnici possono essere soggetti a modifi ca senza preavviso | Edizione 09/2020Pressione e fl usso2/9

Misurazione portata/flusso
Principio di misurazione Vortex Sensore piezoceramico
Campi di misurazione / portate 0.9 ... 240 litri per minuto
Diametri nominali DN 8 / 10 / 15 / 20 / 25 / 32
Precisione < 50% FS (Acqua) < 1% FS
Precisione > 50% FS (Acqua) < 2% del valore misurato

Tempo di risposta
 Immediato; Adatto per il dosaggio Uscita in frequenza (non filtrato) Ritardo all‘inserzione < 100 ms

 Tempo di risposta < 5 ms
 Uscita in frequenza (filtrato) e uscita analogica Ritardo all‘inserzione < 2 s
 Tempo di risposta < 500 ms

Condizioni d‘impiego

Media
Acqua da riscaldamento con additivi usuali

Altri liquidi su richiesta Acqua potabile

Temperature

 Media < +125 ºC
 Ambiente -15 ... +85 ºC
 Ambiente (2x 4 ... 20 mA) -15 ... +65 ºC
 Stoccaggio -30 ... +85 ºC
 (sul tempo di vita) 12 bar a +40 ºC

Pressione massima secondo temperatura dei media
 (sul tempo di vita) 6 bar a +100 ºC

 (sul tempo di vita) 4 bar a +125 ºC
 (sul tempo di 2 ore) 4 bar a +140 ºC
 (massima pressione test) 18 bar a +40 ºC
Cavitazione Per evitare problemi derivanti dalla cavitazione vale la seguente equazione: Pabs Outlet / PDifference > 5.5

Materiale a contatto con i media
Paddle del sensore ETFE
Alloggiamento Ottone (CuZn40Pb2), PA6T/6I (40% GF)

Materiale di tenuta
 EPDM (perox.) (Per acqua potabile)

 FPM

Collegamento elettrico Classe di protezione
Connettore M12x1 IP 65

Peso con filettatura K con filettatura M con filettatura G
DN 8 con protezione dalla condensa ~ 160 g - ~ 206 g
DN 10 con protezione dalla condensa ~ 200 g ~ 241 g ~ 307 g
DN 15 con protezione dalla condensa ~ 222 g - ~ 288 g
DN 20 con protezione dalla condensa ~ 356 g - ~ 469 g
DN 25 con protezione dalla condensa ~ 579 g - ~ 681 g
DN 32 con protezione dalla condensa ~ 691 g - -

Conformità / Certificazioni
Compatibilità elettromagnetica Conformità CE secondo la EN 61326-2-3

Approvazione dellʹ acqua potabile
 WRAS

 ACS
 Parti plastiche con certificazione KTW e W270

Imballo
Imballaggio singolo
Imballaggio multiplo

Dati tecnici

50
55
60
65
70
75
80
85
90
95

100
105
110
115
120
125
130
135

40

Durchfluss in %

Te
m

p
er

at
u

r
in

 °
C 2 Std

10 Std
100 Std
0.1 Jahr
1 Jahr
10 Jahre

60 80 100 120 140

Ciclo di vita minimo relativo alle portate e temperature massime dei media

2 ore

10 ore

100 ore

0.1 anni

1 anno

10 anniTe
m

pe
ra

tu
ra

 in
 ºC

Portata in %

Huba Control Tipo 236 | I dati tecnici possono essere soggetti a modifi ca senza preavviso | Edizione 09/2020Pressione e fl usso 3/9

1) solo contro GND 2) incl. 3xdiam. in ingresso e uscita 3) Pv in Pa; Q in l/min 4) Nessuna approvazione per l‵acqua potabile

Misura della temperatura (> DN 8)
Principio di misurazione Resistenza PT1000 classe B DIN EN 60751

PT1000

Campi di misurazione -40 ... +125 ºC
 Precisione Classe B DIN EN 60751

@ T = 0 ºC ± 0.3 K
 @ T ≠ 0 ºC ± 0.3 K ± 0.005 * ΔT

0 ... 10 V

Campi di misurazione -25 ... +125 ºC

Precisione ± 0.5 K ± 0.005 * ΔT

 Campo di misurazione T (ºC)= +150 ºC
* UOUT_T - 25 ºC 10 V

4 ... 20 mA

Campi di misurazione / portate -25 ... +125 ºC

Precisione ± 0.5 K ± 0.005 * ΔT

 Campo di misurazione T (ºC) = IOUT_T - 4 mA
* 150 ºC - 25 ºC 16 mA

Elettronica Uscita in tensione Uscita di corrente Doppia uscita in corrente
Alimentazione 11.5 ... 33 VDC 8 ... 33 VDC 10 ... 33 VDC
Uscita flusso (Q) Segnale analogico 0 ... 10 V 4 ... 20 mA 4 ... 20 mA
Uscita temperatura (T) Segnale 0 ... 10 V – 4 ... 20 mA
Carico verso GND o IN < 6 mA / < 100 nF 1) < (UIN - 8 V) / 20 mA < (UIN - 10 V) / 20 mA
Consumo di corrente IIN senza carico < 5 mA – –
Protezione contro l'inversione di polarità Cortocircuito, tensione inversa e tensione esterna protette dalla tensione di alimentazione consentita.

Uscita analogica - Dati elettrici

Legenda
QV Quantità fl usso [l/min]
KU Coeff iciente uscita in frequenza [(l/min) / V]
KI Coeff iciente uscita in frequenza [(l/min) / mA]
UOUT Tensione [V]
IOUT Corrente [mA]

Uscita analogica - Misure relative ai diametri nominali

DN Campo di misurazione
[l/min]

Velocità del fl usso
[m/s]

Perdite di
pressione 2),3) KU KI

8 0.9 ... 15 0.133 ... 2.210 85.00 * Q2 1.5 0.938

10 1.8 ... 32 0.265 ... 4.716 22.50 * Q2 3.2 2.000

10 2.0 ... 40 0.295 ... 5.895 22.50 * Q2 4.0 2.500

15 3.5 ... 50 0.290 ... 4.145 6.70 * Q2 5.0 3.125

20 5.0 ... 85 0.265 ... 4.509 2.50 * Q2 8.5 5.313

25 9.0 ... 150 0.283 ... 4.709 0.92 * Q2 15.0 9.375

32 14 ... 240 0.290 ... 4.974 0.25 * Q2 24.0 15.000

L
mA * min[]L

V * min[]

1 2 3 4 5 6 7

Varianti

 Flusso 9 3,4 4
 Flusso e temperatura (PT1000) 8 3,4 5
 Flusso e temperatura (2x 0 ... 10 V) 6 3 5
 Flusso e temperatura (2x 4 ... 20 mA) 5 5 5

Diametri nominali e campo

 DN 8 0.9 ... 15 l/min. 0 8 K,G

di misurazione

DN 10 1.8 ... 32 l/min. 1 0
 DN 10 2.0 ... 40 l/min. 1 1
 DN 15 3.5 ... 50 l/min. 1 5 K,G
 DN 20 5.0 ... 85 l/min. 2 0 K,G
 DN 25 9.0 ... 150 l/min. 2 5 K,G
 DN 32 14.0 ... 240 l/min. 3 2 K

Uscita / Alimentazione
 Uscita analogica 0 ... 10 V 11.5 ... 33 VDC 9,8,6 3

 Uscita analogica 4 ... 20 mA 8 ... 33 VDC 9,8 4
 Uscita analogica 4 ... 20 mA 10 ... 33 VDC 5 5

Connessioni elettriche Connettore M12x1 2- o 3-poli (con protezione dalla condensa) 9 3,4 4
 4- o 5-poli (con protezione dalla condensa) 8,6,5 5

Materiale di tenuta EPDM Caucciù etilenico propilenico (reticolato perossidicamente) 1
 FPM 4) Caucciù fluorurato 2

Attacchi e alloggiamento In ottone con filettatura
K (DN 8, 10 - G ½; DN 15 - G ¾; DN 20 - G 1; DN 25 - G 1 ¼; DN 32 - G 1 ½) K

 esterna M (DN 10 - G ¾) M
 G (DN 8 - G ¾ ; DN 10 - G 1; DN 15 - G 1; DN 20 - G 1 ¼; DN 25 - G 1 ½) G

Uscita analogica - Piano varianti 236. X X X X X X X

Formula della linea caratteristica
dell’uscita in corrente:
QV = KI * (IOUT - 4 mA)

Formula della linea caratteristica
dell’uscita in tensione:
QV = KU * UOUT

Huba Control Tipo 236 | I dati tecnici possono essere soggetti a modifi ca senza preavviso | Edizione 09/2020Pressione e fl usso4/9

Misura della temperatura
Principio di misura Resistenza PT1000 classe B DIN EN 60751

PT1000

Campo di misura -40 ... +125 ºC

Precisione Classe B DIN EN 60751
@ T = 0 ºC ± 0.3 K

 @ T ≠ 0 ºC ± 0.3 K ± 0.005 * ΔT

Influenza della temperatura
Riscaldamento sensore temperatura 1 K/mW

 Valore della resistenza al connettore 0.8 Ω

Elettronica
Alimentazione 4.75 ... 33 VDC
Uscita flusso (Q) Livello (open collector) < 0.5 ... > UIN - 0.5 V
Uscita temperatura (T) Resistenza PT1000 classe B DIN EN 60751
Carico verso GND o IN > 1 kΩ / < 10 kΩ
Consumo di corrente IIN senza carico < 3 mA
Protezione contro l'inversione di polarità Cortocircuito, tensione inversa e tensione esterna protette dalla tensione di alimentazione consentita

Uscita in frequenza (filtrato) e uscita ad impulsi - Dati elettrici

Uscita in frequenza (filtrato) e uscita ad impulsi - Misure relative ai diametri nominali

DN Campo di misurazione
[l/min] Velocità del fl usso [m/s] Perdita di carico 1),2) Kff [(l/min) / Hz]

per 0 ... 1000 Hz
Quantità per impulso KI
[ml] (Impulso)

Impulso
(Uscita a impulsi) [1/l]

8 0.9 ... 15 0.133 ... 2.210 85.00 * Q2 0.015 0.20 5000

10 1.8 ... 32 0.265 ... 4.716 22.50 * Q2 0.032 0.50 2000

10 2.0 ... 40 0.295 ... 5.895 22.50 * Q2 0.04 0.50 2000

15 3.5 ... 50 0.290 ... 4.145 6.70 * Q2 0.05 1.00 1000

20 5.0 ... 85 0.265 ... 4.509 2.50 * Q2 0.085 1.00 1000

25 9.0 ... 150 0.283 ... 4.709 0.92 * Q2 0.15 1.25 800

32 14 ... 240 0.290 ... 4.974 0.25 * Q2 0.24 2.00 500

Formula caratteristica, uscita in frequenza fi ltrata
(0 ... 1000 Hz, altre frequenze su richiesta)
QV = Kff * f

Legenda
QV Quantità fl usso [l/min]
Kff Coeff iciente uscita in frequenza [(l/min) / f]
f Frequenza [Hz]

1 2 3 4 5 6 7

Variante Flusso 9 4
 Flusso e temperatura (PT1000) 8 5

Dimensioni nominali

 DN 8 0.9 ... 15 l/min. 0 8 K,G
 DN 10 1.8 ... 32 l/min. 1 0

e intervallo di flusso

DN 10 2.0 ... 40 l/min. 1 1
 DN 15 3.5 ... 50 l/min. 1 5 K,G
 DN 20 5.0 ... 85 l/min. 2 0 K,G
 DN 25 9.0 ... 150 l/min. 2 5 K,G
 DN 32 14.0 ... 240 l/min. 3 2 K

Uscita / Alimentazione Uscita in frequenza (filtrato) 4.75 ... 33 VDC 6
 Uscita a impulsi 4.75 ... 33 VDC 7

Connessioni elettriche Connettore M12x1 2- o 3-poli (con protezione dalla condensa) 9 4
 4- o 5-poli (con protezione dalla condensa) 8 5

Materiale di tenuta EPDM Caucciù etilenico propilenico (reticolato perossidicamente) 1
 FPM 3) Caucciù fluorurato 2

Attacchi e alloggiamento In ottone con filettatura
K (DN 8, 10 - G ½; DN 15 - G ¾; DN 20 - G 1; DN 25 - G 1 ¼; DN 32 - G 1 ½) K

 esterna M (DN 10 - G ¾) M
 G (DN 8 - G ¾ ; DN 10 - G 1; DN 15 - G 1; DN 20 - G 1 ¼; DN 25 - G 1 ½) G

Uscita in frequenza (filtrato) e uscita ad impulsi - Piano varianti 236. X X X X X X X

1 incl. 3xdiam. in ingresso e uscita 2) Pv in Pa; Q in l/min 3) Nessuna approvazione per l'acqua potabile

Impulsi
I/min = Puls * KI * 60
 s 1000

Huba Control Tipo 236 | I dati tecnici possono essere soggetti a modifi ca senza preavviso | Edizione 09/2020Pressione e fl usso 5/9

Misurazione della temperatura
Principio di misura Resistenza PT1000 classe B DIN EN 60751

PT1000

Campo di misura -40 ... +125 ºC

Precisione Classe B DIN EN 60751
@ T = 0 ºC ± 0.3 K

 @ T ≠ 0 ºC ± 0.3 K ± 0.005 * ΔT

Influenze della misura della temperatura
Riscaldamento sensore temperatura 1 K/mW

 Valore della resistenza al connettore 0.8 Ω

Elettronica
Alimentazione elettrica 4.75 ... 33 VDC
Flusso di uscita (Q) Livello (push-pull) < 0.5 ... > UIN - 0.5 V
Flusso di temperatura (T) Resistenza PT1000 classe B DIN EN 60751
Carico verso GND o IN < 1 mA / < 100 nF
Consumo di corrente IIN senza carico < 2 mA
Protezione contro l‵inversione di polarità Cortocircuito, tensione inversa e tensione esterna protette dalla tensione di alimentazione consentita

Uscita in frequenza (non filtrato) - Dati elettrici

Uscita in frequenza (non filtrato) - Misure relative ai diametri nominali

Formula della caratteristica dell’uscita in frequenza
QV = Kf * f + Q0

Formula quantità per impulsi [litri/impulsi]
Quantità

=
 Kf * QV

Impulso 60 * (QV - Q0)

Legenda
QV Flusso volumetrico [l/min]
Q0 Intercettazione dell‘asse [l/min]
Kf Coeff iciente Frequenza di uscita non fi ltrata [(l/min) / f]
f Frequenza [Hz]
Quantità Quantità per impulso Litro
Impulso Impulso

1) incl. 3xdiam. in ingresso e uscita 2) Pv in Pa; Q in l/min 3) Nessuna approvazione per l'acqua potabile

DN
Alloggiamento per
il collegamento dei
tubi

Campo di
misura
[l/min]

Velocità del fl usso [m/s] Perdite di
pressione 1),2)

Quantità per
impulso @50%
FS [ml]

Gamma di
frequenza
non fi ltrato [Hz]

Q0 [l/min] Kf [(l/min) / f]

8 K,G 0.9 ... 15 0.133 ...2.210 85.00 * Q2 0.578 31 ... 427 -0.2 0.0356

10
K

1.8 ... 32 0.265 ... 4.716 22.50 * Q2
1.416 23 ... 374

-0.2
0.0860

G,M 1.386 24 ... 380 0.0847

10
K

2.0 ... 40 0.295 ... 5.895 22.50 * Q2
1.419 26 ... 467

-0.2
0.0860

G,M 1.386 26 ... 479 0.0840

15
K

3.5 ... 50 0.290 ... 4.145 6.70 * Q2
3.036 20 ... 273

-0.2
0.1836

G 2.993 20 ... 277 0.1810

20
K

5.0 ... 85 0.265 ... 4.509 2.50 * Q2
6.173 14 ... 229

-0.3
0.3730

G 6.140 14 ... 230 0.3710

25
K

9.0 ... 150 0.283 ... 4.709 0.92 * Q2
12.201 13 ... 205

-0.2
0.7340

G 12.134 13 ... 206 0.7300

32 K 14 ... 240 0.290 ... 4.974 0.25 * Q2 27.513 9 ... 145 -1.47 1.6710

1 2 3 4 5 6 7

Variante Flusso 9 4
 Flusso e temperatura (PT1000) 8 5

Dimensioni nominali

DN 8 0.9 ... 15 l/min. 0 8 K,G
 DN 10 1.8 ... 32 l/min. 1 0

e campo di portata

DN 10 2.0 ... 40 l/min. 1 1
 DN 15 3.5 ... 50 l/min. 1 5 K,G
 DN 20 5.0 ... 85 l/min. 2 0 K,G
 DN 25 9.0 ... 150 l/min. 2 5 K,G
 DN 32 14.0 ... 240 l/min. 3 2 K
Uscita / Alimentazione Uscite in frequenza (non fi ltrato) 4.75 ... 33 VDC 2

Connessioni elettriche Connettore M12x1 2- o 3-poli (con protezione dalla condensa) 9 4
 4- o 5-poli (con protezione dalla condensa) 8 5

Materiale di tenuta EPDM Caucciù etilenico propilenico (reticolato perossidicamente) 1
 FPM 3) Caucciù fluorurato 2

Attacchi e alloggiamento In ottone con filettatura
 K (DN 8, 10 - G ½; DN 15 - G ¾; DN 20 - G 1; DN 25 - G 1 ¼; DN 32 - G 1 ½) K

 esterna M (DN 10 - G ¾) M
 G (DN 8 - G ¾ ; DN 10 - G 1; DN 15 - G 1; DN 20 - G 1 ¼; DN 25 - G 1 ½) G

Uscita in frequenza (non filtrato) - Piano varianti 236. X X X X X X X

Huba Control Tipo 236 | I dati tecnici possono essere soggetti a modifi ca senza preavviso | Edizione 09/2020Pressione e fl usso6/9

Istruzione per il montaggio tubi

min. 5xDN parte dritta prima di
eventuali curve

min. 0.5x DN per curve da 90°
con min. R. 1.8x DN

Disegno dimensionale con attacchi filettati

1

3

2

4

3

5

Accessori (Forniti separatamente) Numero d'ordine
Connettore femmina dritto per connettore M12x1 con cavo 3-poli 200 cm 114605
Connettore femmina angolare per connettore M12x1 con cavo 3-poli 200 cm 114604
Connettore femmina dritto per connettore M12x1 con cavo 5-poli 200 cm (con uscita temperatura) 114564
Connettore femmina angolare per connettore M12x1 con cavo 5-poli 200 cm (con uscita temperatura) 114563
Connettore femmina dritto per connettore M12x1 con morsetti a vite 5-poli 115024

1 2 3 4 5

DN 8 K 33.3 52.9 G ½ 77 15

DN 8 G 33.3 55.7 G ¾ 77 15

DN 10 K 43 51.1 G ½ 86 19

DN 10 M 43 54.1 G ¾ 86 19

DN 10 G 43 57.3 G 1 86 19

DN 15 K 41 55.9 G ¾ 87 22

DN 15 G 41 59.3 G 1 87 22

DN 20 K 40.6 61.3 G 1 105 27

DN 20 G 40.6 65.6 G 1 ¼ 105 27

DN 25 K 50 68.1 G 1 ¼ 120 34

DN 25 G 50 71.1 G 1 ½ 120 34

DN 32 K 50 74.9 G 1 ½ 134 41

Le seguenti indicazioni devono essere rispettate per garantire un corretto funzionamento del sensore:

• Il diametro interno del tubo non dovrebbe essere più piccolo del diametro interno del tubo di misurazione. Solo cambi da diametri grandi a piccoli sono ammessi.

• Sono da evitare curve sullo stesso livello vicino all’imbocco del flusso.

Huba Control Tipo 236 | I dati tecnici possono essere soggetti a modifi ca senza preavviso | Edizione 09/2020Pressione e fl usso 7/9

Connessioni elettriche

Spina M12x1 senza misura di temperatura

Spina M12x1 con misurazione della temperatura

Uscita di corrente
con temperatura
misura PT1000

3

41

A

5

T1T2

Ω

2

GNDIN

Uscita in tensione
con temperatura
misura PT1000

OUT
3

41
5

T1T2

Ω

2

V

OUTQ

GNDIN

Uscita in tensione
con temperatura
misura 0 ... 10 V

3

41
5

OUTQ
2

V

V

OUTT

GNDIN

Uscita di corrente

3

41

A

GNDIN

Uscita in tensione

OUT
3

41 V

OUTQ

GNDIN

Uscita in frequenza
non fi ltrato

3

41

GNDIN

OUT

Hz

Uscita in frequenza
con misurazione della
temperatura PT1000

T1T2

3

41
5

Ω

2

GNDIN

Hz

1

2

Uscita in corrente con
misura della
temperatura 4 ... 20 mA

3

41

GND

OUT

Hz

IN

Pullup < 10kΩ
 > 1kΩ

Uscita in frequenza fi ltrata
Uscita a impulsi

3

41

GND

OUT

Hz

IN

Pullup < 10kΩ
 > 1kΩ

Uscita in frequenza fi ltrata
Uscita a impulsi

5
2

Ω

3

41
5

OUTQ

2

A

OUTT

IN

A

GND

1)

1) «OUT T» è funzionale solo quando «OUT Q» è collegato contemporaneamente

Pin Colore
1 marrone
3 blu
4 nero

1 marrone
2 bianco
3 blu
4 nero
5 grigio

1

2

Huba Control Tipo 236 | I dati tecnici possono essere soggetti a modifi ca senza preavviso | Edizione 09/2020Pressione e fl usso8/9

Le seguenti indicazioni permettono di correggere l’infl uenza dei media con viscosità maggiore rispetto all’acqua (= viscosità dei media > 1.8 cSt)
in modo da ottenere una precisione di misurazione del 3% FS nell’intervallo 1.8 – 4 cSt e del 4% nell’intervallo da 4-14 cSt. (υ = viscosità in cSt).

Viscosità in cSt

Formula linea caratteristica per Q > Qmin in l/min
< DN 10 non possibile
Uscita in frequenza: (non fi ltrato):
DN10: Q = Kf * f – 0.40υ + 0.20
DN15: Q = Kf * f – 0.45υ + 0.25
DN20: Q = Kf * f – 0.55υ + 0.25
DN25: Q = Kf * f – 0.80υ + 0.60
DN32: Q = Kf * f – 0.85υ + 0.55

Uscita in frequenza: (fi ltrato):
DN10: Q = 0.032 * f – 0.40υ + 0.40
DN15: Q = 0.050 * f – 0.45υ + 0.45
DN20: Q = 0.080 * f – 0.55υ + 0.55
DN25: Q = 0.150 * f – 0.80υ + 0.80
DN32: Q = 0.240 * f – 0.85υ + 0.55

Uscita a impulsi:
DN10: Q = 0.030 * #Pulse/s – 0.40υ + 0.40
DN15: Q = 0.060 * #Pulse/s – 0.45υ + 0.45
DN20: Q = 0.060 * #Pulse/s – 0.55υ + 0.55
DN25: Q = 0.075 * #Pulse/s – 0.80υ + 0.80
DN32: Q = 0.120 * #Pulse/s – 0.85υ + 0.55

Uscita in tensione 0 ...10 V:
DN10: Q = 3.2 * UOut – 0.40υ + 0.40
DN15: Q = 5.0 * UOut – 0.45υ + 0.45
DN20: Q = 8.5 * UOut – 0.55υ + 0.55
DN25: Q = 15.0 * UOut – 0.80υ + 0.80
DN32: Q = 24.0 * UOut – 0.80υ + 0.80

Formula soglia risposta Q > Qmin in l/min
< DN 10 non possibile
DN10: Qmin = υ + 0.8
DN15: Qmin = υ + 2.5
DN20: Qmin = υ + 4.0
DN25: Qmin = υ + 8.0
DN32: Qmin = υ + 13.0

Determinazione della viscosità delle miscele glicole-acqua

Determinazione della soglia di risposta Qmin Determinazione della formula di uscita in frequenza
 QV = kf * f + Q0

Kinematische Viskosität Ethylenglykol Wasser

0

10

20

30

40

50

60

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Viskosität in cSt

Te
m
pe

ra
tu
r
in

°C

0%

10%

20%

30%

40%

50%

60%

70%

Kinematische Viskosität Propylenglykol Wasser

0

10

20

30

40

50

60

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Viskosität in cSt

Te
m
pe

ra
tu
r
in

°C

0%

10%

20%

30%

40%

50%

60%

Ein uss der Viskosität auf Q0

0

-2

-4

-6

-8

-10

-12

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Viskosität in cSt

Q
0

in
 K

en
nl

in
ie

nf
or

m
el

 in
 l/

m
in

DN10

DN15

DN20

DN25

DN32

Minimal detek rbarer Durch uss

0

5

10

15

20

25

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Viskosität in cSt

M
in

im
al

er
 D

ur
ch

us
s i

n
l/

m
in

DN10

DN15

DN20

DN25

DN32

Viscosità cinematica dell'acqua glicole Viscosità cinematica dell'acqua glicole propilenico

Flusso minimo rilevabile Infl uenza della viscosità Q0

Viscosità in cStViscosità in cSt

Fl
us

so
 m

in
im

o
l/m

in

Q
0

ne
lla

 fo
rm

ul
a

cu
rv

a
ca

ra
tte

ris
tic

a
in

 l/
m

in

Viscosità in cSt

Te
m

pe
ra

tu
ra

 in
 ºC

Te
m

pe
ra

tu
ra

 in
 ºC

Viscosità in cSt

Uscita di corrente 4 ... 20 mA (I in mA):
DN10: Q = 2.000 * (I – 4 mA) – 0.40υ + 0.40
DN15: Q = 3.125 * (I – 4 mA) – 0.45υ + 0.45
DN20: Q = 5.313 * (I – 4 mA) – 0.55υ + 0.55
DN25: Q = 9.375 * (I – 4 mA) – 0.80υ + 0.80
DN32: Q = 15.000 * (I – 4 mA) – 0.80υ + 0.80

Infl uenza del glicole

www.hubacontrol.com

Huba Control AG
Headquarters Schweiz

Industriestrasse 17

CH-5436 Würenlos

Telefon +41 56 436 82 00

Fax +41 56 436 82 82

info.ch@hubacontrol.com

Huba Control AG
Niederlassung Deutschland

Schlattgrabenstrasse 24

D-72141 Walddorfhäslach

Telefon +49 7127 2393 00

Fax +49 7127 2393 20

info.de@hubacontrol.com

Huba Control AG
Vestiging Nederland

Hamseweg 20A

NL-3828 AD-Hoogland

Telefoon +31 33 433 03 66

Telefax +31 33 433 03 77

info.nl@hubacontrol.com

Huba Control SA
Succursale France

Rue Lavoisier

Technopôle Forbach-Sud

F-57602 Forbach Cedex

Téléphone +33 3 87 84 73 00

Télécopieur +33 3 87 84 73 01

info.fr@hubacontrol.com

Huba Control AG
Uff icio Italia e Svizzera Italiana

Via Maria Ghioldi-Schweizer 5

CH-6850 Mendrisio

Telefono +41 91 630 15 55

Telefax +41 91 630 15 22

info.it@hubacontrol.com

Huba Control AG
Branch Off ice United Kingdom

Unit 13 Berkshire House, County Park

Business Centre, Shrivenham Road

Swindon Wiltshire SN1 2NR

Phone +44 1993 77 66 67

Fax +44 1993 77 66 71

info.uk@hubacontrol.com

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Coated FOGRA39 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 180
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 180
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A0648062706410642062900200644064406370628062706390629002006300627062A002006270644062C0648062F0629002006270644063906270644064A06290020064506460020062E06440627064400200627064406370627062806390627062A00200627064406450643062A0628064A062900200623064800200623062C06470632062900200625062C06310627062100200627064406280631064806410627062A061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0020064506390020005000440046002F0041060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d044204380020043704300020043a0430044704350441044204320435043d0020043f04350447043004420020043d04300020043d043004410442043e043b043d04380020043f04400438043d04420435044004380020043800200443044104420440043e043904410442043204300020043704300020043f04350447043004420020043d04300020043f0440043e0431043d04380020044004300437043f0435044704300442043a0438002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b0020006e0061002000730074006f006c006e00ed006300680020007400690073006b00e10072006e00e100630068002000610020006e00e1007400690073006b006f007600fd006300680020007a0061015900ed007a0065006e00ed00630068002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006c006100750061002d0020006a00610020006b006f006e00740072006f006c006c007400f5006d006d006900730065007000720069006e0074006500720069007400650020006a0061006f006b00730020006b00760061006c006900740065006500740073006500740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003b303b903b1002003b503ba03c403cd03c003c903c303b7002003c003bf03b903cc03c403b703c403b103c2002003c303b5002003b503ba03c403c503c003c903c403ad03c2002003b303c103b103c603b503af03bf03c5002003ba03b103b9002003b403bf03ba03b903bc03b103c303c403ad03c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f006200650020005200650061006400650072002000200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005E205D105D505E8002005D405D305E405E105D4002005D005D905DB05D505EA05D905EA002005D105DE05D305E405E105D505EA002005E905D505DC05D705E005D905D505EA002005D505DB05DC05D9002005D405D205D405D4002E002005DE05E105DE05DB05D9002005D4002D005000440046002005E905E005D505E605E805D905DD002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020007a00610020006b00760061006c00690074006500740061006e0020006900730070006900730020006e006100200070006900730061010d0069006d006100200069006c0069002000700072006f006f006600650072002000750072006501110061006a0069006d0061002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF004d0069006e0151007300e9006700690020006e0079006f006d00610074006f006b0020006b00e90073007a00ed007400e9007300e900680065007a002000610073007a00740061006c00690020006e0079006f006d00740061007400f3006b006f006e002000e9007300200070007200f300620061006e0079006f006d00f3006b006f006e00200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002c00200068006f007a007a006f006e0020006c00e9007400720065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002000e9007300200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c00200020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b00690072007400690020006b006f006b0079006200690161006b0061006900200073007000610075007300640069006e007400690020007300740061006c0069006e0069006100690073002000690072002000620061006e00640079006d006f00200073007000610075007300640069006e007400750076006100690073002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0074007500730020006b00760061006c0069007400610074012b0076006100690020006400720075006b010101610061006e00610069002000610072002000670061006c006400610020007000720069006e00740065007200690065006d00200075006e0020007000610072006100750067006e006f00760069006c006b0075006d0075002000690065007300700069006500640113006a00690065006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a002000770079017c0073007a010500200072006f007a0064007a00690065006c0063007a006f015b0063006901050020006f006200720061007a006b00f30077002c0020007a0061007000650077006e00690061006a0105006301050020006c006500700073007a01050020006a0061006b006f015b0107002000770079006400720075006b00f30077002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000700065006e007400720075002000740069007001030072006900720065002000640065002000630061006c006900740061007400650020006c006100200069006d007000720069006d0061006e007400650020006400650073006b0074006f00700020015f0069002000700065006e0074007200750020007600650072006900660069006300610074006f00720069002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043f044004350434043d04300437043d043004470435043d043d044b044500200434043b044f0020043a0430044704350441044204320435043d043d043e04390020043f043504470430044204380020043d04300020043d043004410442043e043b044c043d044b04450020043f04400438043d044204350440043004450020043800200443044104420440043e04390441044204320430044500200434043b044f0020043f043e043b044304470435043d0438044f0020043f0440043e0431043d044b04450020043e0442044204380441043a043e0432002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e00200020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f00620065002000500044004600200070007200650020006b00760061006c00690074006e00fa00200074006c0061010d0020006e0061002000730074006f006c006e00fd0063006800200074006c0061010d00690061007201480061006300680020006100200074006c0061010d006f007600fd006300680020007a006100720069006100640065006e0069006100630068002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e000d000a>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f0062006500200050004400460020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020006e00610020006e0061006d0069007a006e006900680020007400690073006b0061006c006e0069006b0069006800200069006e0020007000720065007600650072006a0061006c006e0069006b00690068002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004d00610073006100fc0073007400fc002000790061007a013100630131006c006100720020007600650020006200610073006b01310020006d0061006b0069006e0065006c006500720069006e006400650020006b0061006c006900740065006c00690020006200610073006b013100200061006d0061006301310079006c0061002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043404400443043a04430020043d04300020043d0430044104420456043b044c043d043804450020043f04400438043d044204350440043004450020044204300020043f04400438044104420440043e044f044500200434043b044f0020043e044204400438043c0430043d043d044f0020043f0440043e0431043d0438044500200437043e04310440043004360435043d044c002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 >>
 /Magnification /FitVisible
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 8.503940
 8.503940
 8.503940
 8.503940
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks true
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed true
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
 /PageLayout /SinglePage
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

