

The **Simtec P450** pump motor controller, uses a single IGBT drive and is suitable for series wound motors.

The controller incorporates, adjustable power steer speed, with 3 further adjustable speeds; full speed with potentiometer control giving you total control on all applications.

This translates into a very reliable, easy maintainable system that is suitable for all medium sized electric vehicles using series wound pump motors.

The construction of the IGBT makes this device, one of the most efficient in use at this time. The simple construction techniques of the unit, allows for low cost spares and easy maintenance.

Outline specifications:

Voltage: 24-96V
Peak current: 450A (1 min)
Frequency: 300Hz
Operating Temp: -30°C +80°C
Dimensions: 200(L) x 170(W) x 100(H)mm

User Benefits:

Quiet in operation
Increased shift life
Enhanced motor life
Simple installation-minimum set up time
Reduced maintenance time
Suitable for cold storage operation
Designed to EC standards

Features:

Environmental protection
Reduced noise output

Options:

Multi Switch speeds
Shared power steer facility
Integrated line contactor facility
Potentiometer control facility

