


10,5 - 150 kVA

TVR 33 SERIES

FULL AUTOMATIC VOLTAGE REGULATOR

GENERAL SPECIFICATIONS

- Non-linear charges drive
- 3 phase input 3 phase output
- Wide power and voltage interval
- High reliability thanks to Microprocessor and Smart Driver
- Fast Regulation
- High efficiency
- Load transfer to Bypass via pole charge switch
- Safe and economic usage
- Overcurrent and overload protection
- Digitally displayed status, input & output measurements


10,5 - 150 kVA

TECHNICAL SPECIFICATIONS

MODEL	TVR 33010	TVR 33015	TVR 33022	TVR 33030	TVR 33045	TVR 33060	TVR 33075	TVR 33100	TVR 33120	TVR 33150
Power kVA	10,5	15	22,5	30	45	60	75	100	120	150
REGULATOR INPUT										
In.Vol.Correct.Interval	285 - 440 VAC (Optional: 190-415 VAC)									
Operation Frequency	47...65 Hz									
Line Input Protection	Overcurrent, Low and High voltage protection									
Current at input	16.8	24	36	48	72	96	120	161	192	240
REGULATOR OUTPUT										
Output Voltage	380 / 400 / 415 VAC RMS ± 1 %									
Overloading	10 Sec. 200 % Load									
Correction Speed	~ 90 Volt / Sec.									
Upturn Period	~ 90 Volt / Sec. (160 VAC - 250 VAC)									
Output Protection	Protects load by opening the circuit when overburden, short circuit occurs.									
Current at output	12.6	18	27	36	54	72	90	121	144	180
GENERAL										
Working Principle	Servo Motor, Microprocessor Controlled, Full Automatic									
Cooling	Smart Fan System									
Measured Value Monitor.	TESCOM TRUE RMS Panel Voltmeter (74x74mm) output voltage and line voltage monitorization									
Total Efficiency	> 96 %									
Mechanical By-pass	"Manually Controlled Line - PAKO Switch Selects Voltage Regulator" Switch Turn On / Off									
Protection Level	IP 20 // IP 54 (Optional)									
ENVIRONMENTAL										
Working Temperature	-10 °C / 50 °C									
Storage Temperature	-25 °C / + 60 °C									
Relative Humidity	< 90 %, DIN (40040)									
Working Altitude	< 2000 m.									
Acoustic Level	< 50 dB (1m ²)									
Standards	CE / ISO 9001									
DIMENSIONS										
HxWxD (cm)	117x40x64			127x40x64			140x88x60			165x94x66
Weight (kg)	95	105	125	145	165	260	280	310	400	425