

Sonessé® 40 RTS

Wired

RS485

Dry contact

RTS


io

SOLUTIONS FOR COMMERCIAL BUILDINGS

The new standard for Interior Window Covering market: The most compact quiet AC motor dedicated to interior applications.


Applications


roller blinds


roman blinds


pleated and cellular blinds


venetian blinds


projection screens

- Suitable for tubes diameter 37 mm or more (internal diameter)

Main characteristics

- > Quiet operation below 50 dB(A)*
- > RTS embedded with Modulis and Solar protection functions compatibility
- > Integrated antenna
- > Remote limit settings
- > Black and thin round head for discreet blending
- > Standard round head compatible with LS40 standard accessories
- > Specific accessories specially designed for better acoustic quality
- > Same integration process as LS/Altus 40

*Acoustic pressure at 1 meter of the end-product at nominal torque


Certifications


somfy®

CHARACTERISTICS

Supply voltage	100–240 V AC / 50/60 Hz
Degree of protection	IP 44
Operating temperature	0 °C to 60 °C
Protection class	Class II (Class I for 120 V and 100 V)
Limit switch unit	Progressive
Conformity	www.somfy.com/ce


Performance


Nominal voltage	230 V / 50 Hz			120 V / 60 Hz			220 V / 60 Hz		
	Torque	3 Nm	6 Nm	9 Nm	4 Nm	6 Nm	9 Nm	3 Nm	6 Nm
Speed	30 rpm	20 rpm	12 rpm	36 rpm	24 rpm	14 rpm	36 rpm	24 rpm	14 rpm
Radio frequency available for RTS	433,42 MHz			433,42 MHz			433,42 MHz		

Dimensions

L1 (in mm)	504	535	535	504	535	535	504	535	535
L2 (in mm)	480	511	511	480	511	511	480	511	511

Type of cable

230 V / 50 Hz
220 V / 60 Hz
2 threads by wire


120 V / 60 Hz
3 threads by wire

