

SEQUENTIAL VALVE GATE CONTROL

Enhanced control of valve gate flow sequence and timing for pneumatic or hydraulic systems. Improve mold balance and part quality. Essential control when molding complex or large parts.

KEY FEATURES

ENHANCED FILL CONTROL

- · Programmable sequence and timing.
- Manage up to 24 valves.
- · Up to 4 steps per cycle.

LARGE INTUITIVE TOUCH SCREEN HMI

- Quick and easy process monitoring and adjustments.
- · Real time graphs.
- · Configurable Easy View status page.

IMM COMMUNICATION

- Controller links triggers to the IMM.
- Ensures process precision and repeatability.

UNIVERSAL COMPATIBILITY

 Easily connect to Mold-Masters or any other manufacturers valve gated hot runner system.

OPTIONAL FLOW CONTROL VALVES (HY)

- Control and adjust valve pin opening speeds.
- Minimize or eliminate visual defects common with large part production.
- Upgrade your Hydraulic system at anytime.

SVG Standalone Controller Unit

Quick and simple process set-up

NEW

8z "S" cabinet dimensions have now been reduced by **53%**

SPECIFICATIONS

Model: SVG-12C1

Screen	7" Color Touch Screen	
Valve Gates	8, 12 or 24	
Gate Activation	Single Solenoid Valves	
Digital Inputs	Pin Position Back/Forward	
Input Triggering	Dry Contact or 24VDC	
Digital Input Triggers	Programmable Sequence Start	
Digital Outputs	Fused at 2 amps	
Analog Inputs	(2) 0-10 volts, 4-20ma	
Modes	Automatic and Manual	
Timer Selections	Absolute and Incremental	
Gate Confirmations	Pin Position Feedback	
Analog Signals	Position, Pressure and Volumetric	
Power Supply	300W, 500W, 1000W 24V DC	

OPTIONS

- Valve pin opening speed control (HY only).
- · Valve pin position monitoring.
- Hydraulic valve bank and power pack.
- Pneumatic valve bank and power pack.
- Up to 12 additional digital and analog triggers.
- Integrated M2 Hot runner temperature control featuring precision APS Technology.
- NEW SVG Powerpack combines M2 Temp control, SVG, Hydraulic power pack and solenoid valve bank all in one package.

INCLUDES:

- 4.8m (15') Cable Set.
- · Quick Start Guide.

Cabinet Size	S	M
Model	SVG-12C1	SVG-12 SVG-24
Gates	8	12, 24
Dimensions	29x13x18 cm (12x5x7")	35x36x21cm (14x14x8")
Power Supply (24V DC)	300VV	500VV 1,000VV