

ELEKTRYCZNE NAPĘDY USTAWCZE

do automatyzacji armatur w przemyśle naftowym i gazowym

O TEJ BROSZURZE

Niniejsza broszura opisuje działanie i możliwości zastosowań elektrycznych napędów ustawczych, sterowników napędów ustawczych i przekładni. Dokument wprowadza w tematykę, prezentuje paletę produktów i szczegółowe objaśnienia dotyczące konstrukcji i sposobu działania elektrycznych napędów ustawczych AUMA.

Szybki dobór produktów ułatwia obszerny rozdział z danymi technicznymi w końcowej części broszury. Do wyboru konkretnych urządzeń potrzebne są dalsze szczegółowe informacje w oddzielnych kartach danych technicznych. Na życzenie uzyskają Państwo wsparcie pracowników AUMA.

Aktualne informacje dotyczące produktów AUMA dostępne są w Internecie na stronie www.auma.com. Wszystkie dokumentacje, wraz z rysunkami z wymiarami, schematami połączeń, parametrami technicznymi i elektrycznymi oraz certyfikatami odbioru / kontroli dostarczonych napędów, są tam dostępne w formie elektronicznej.

Kim jest AUMA?	
O tej broszurze	2
AUMA - specjalista w dziedzinie elektrycznych napędów ustawczych	4
Podstawowe informacje	
Obszary zastosowań	6
Globalne stosowanie	8
Co to jest elektryczny napęd ustawczy?	10
Napędy wieloobrotowe SAEx i napędy niepełnoobrotowe SQEx	12
Automatyzacja dla każdego typu armatury	14
Warunki użytkowania	16
Podstawowe funkcje napędów ustawczych	20
Koncepcje sterowania	22
Zrozumiała obsługa	
Integracja z nadrzędnym systemem sterowania - sterowniki napędów ustawczych AMExC i ACEXC	24
Przejrzysta i łatwa obsługa	26
Niezawodność, cykl życia, serwis - kontrola przez inżyniera	28
AUMA CDT do sterownika ACEXC - łatwe uruchamianie	30
AUMA CDT do sterownika ACEXC - diagnozowanie w dialogu	32
Komunikacja	
Komunikacja - indywidualne interfejsy	34
Komunikacja - fieldbus	36
Komunikacja - HART	40
SIMA - rozwiązanie systemowe fieldbus	42
Alternatywne rodzaje komunikacji - bezprzewodowe i światłowodowe	44
Konstrukcja	
Jednolita zasada konstrukcji SAEx i SQEx	46
Elektromechaniczna jednostka sterująca	52
Elektroniczna jednostka sterująca	53
Interfejsy	
Podłączanie armatury	54
Podłączanie elektryczne	56
Rozwiązania dla wszystkich zastosowań	
Połączenie napędu wieloobrotowego z przekładnią niepełnoobrotową ślimakową - do wysokich momentów obrotowych	58
Szczególne warunki - adaptacja do sytuacji montażowej	60
Zastosowania i funkcje specjalne	64
Bezpieczeństwo	
Ochrona armatury, bezpieczeństwo podczas pracy	70
Bezpieczeństwo funkcjonalne – SIL	72
Certyfikacja - międzynarodowe aprobaty techniczne	74
Dane techniczne	
Napędy wieloobrotowe SAEx i napędy niepełnoobrotowe SQEx	76
Sterowniki AMExC i ACEXC	82
Napędy niepełnoobrotowe SAEx/GS	85
Napędy wieloobrotowe SAEx/GK	89
Napędy wieloobrotowe SAEx/GK i SAEx/GST	90
Napędy wieloobrotowe SAEx/GHT	91
Napędy niepełnoobrotowe SQEx z podstawą/dźwignią i SAEx/GF	92
Napędy liniowe SAEx/LE	93
Certyfikaty	94
Indeks	96

Napędy wieloobrotowe:
zasuw

Napędy liniowe: zawory

Napędy niepełnoobrotowe:
przepustnice, zawory kulowe

Napędy niepełnoobrotowe z dźwignią: kłapy

AUMA - SPECJALISTA W DZIEDZINIE ELEKTRYCZNYCH NAPĘDÓW USTAWCZYCH

Armaturen- Und MaschinenAntriebe - AUMA - to czołowy producent napędów ustawczych do automatyzacji armatur przemysłowych. Od powstania przedsiębiorstwa w 1964 roku AUMA koncentruje się na projektowaniu, wytwarzaniu, dystrybucji i serwisowaniu elektrycznych napędów ustawczych.

Marka AUMA jest synonimem wieloletniego doświadczenia. AUMA specjalizuje się w elektrycznych napędach ustawczych nie tylko dla przemysłu naftowego i gazowego, lecz również dla branży energetycznej, wodnej i przemysłowej.

Jako niezależny partner międzynarodowego przemysłu wytwarzającego armatury AUMA dostarcza dostosowane do potrzeb klientów urządzenia do automatyzacji armatur przemysłowych.

AUMA i przemysł naftowo-gazowy

Nafta i gaz to ważne źródła energii i surowce dla przemysłu. Są one wydobywane, przetwarzane i przesyłane z zastosowaniem nowoczesnych technologii i procedur. Ze względu na wysoki potencjał ryzyka dla ludzi i środowiska przemysł naftowo-gazowy podlega surowym przepisom. AUMA produkuje od 40 lat napędy ustawcze z zabezpieczeniem przeciwwybuchowym i cieszy się światową renomą w branży, posiadając odpowiednie pozwolenia na dostawy i certyfikaty zabezpieczenia przeciwwybuchowego.

Koncepcja modułowa

AUMA opiera się konsekwentnie na koncepcji modułowej budowy produktów. Z bogatej palety podzespołów konfigurowane są napędy ustawcze dostosowane do indywidualnych wymagań klientów i każdego zastosowania. Przejrzysta struktura komponentów umożliwia koordynowanie różnorodności wariantów przy zachowaniu wysokich wymogów jakościowych i łatwości serwisowania napędów ustawczych AUMA.

Innowacyjność w codziennym działaniu

Jako specjalista od napędów elektrycznych AUMA wyznacza w branży standardy w zakresie innowacyjności i zrównoważonego rozwoju. Własny łańcuch produkcyjny o szerokim zakresie pozwala w toku ciągłego procesu racjonalizacji na szybkie wdrażanie innowacji produktów i podzespołów. Dotyczy to wszystkich dziedzin związanych z funkcjonowaniem urządzeń - mechaniki, elektromechaniki, elektroniki i oprogramowania.

Sukces oparty na wzroście - w skali światowej

Od powstania w 1964 r. AUMA przekształciła się w przedsiębiorstwo zatrudniające na całym świecie 2 300 pracowników. AUMA posiada globalną sieć dystrybucyjno-serwisową skupiającą ponad 70 spółek dystrybucyjnych i przedstawicielstw. Nasi klienci oceniają pracowników AUMA jako kompetentnych doradców w zakresie produktów i serwisu.

Współpraca z AUMA:

- > umożliwia automatyzację armatur zgodnie ze specyfikacją
- > zapewnia pewność projektowania i realizacji dzięki certyfikatом bezpieczeństwa
- > gwarantuje użytkownikowi globalny serwis na miejscu z uruchamianiem, wsparciem technicznym i szkoleniem w zakresie stosowania produktów.

OBSZARY ZASTOSOWAŃ

WIERTNICTWO I WYDOBYCIE

- > przewody doprowadzające i odprowadzające
- > separatory
- > magazynowanie tymczasowe
- > dźwigi na platformach wiertniczych

Bezpieczne wydobywanie złóż ropy naftowej i gazu ziemnego to niezwykle skomplikowane technicznie zadanie przeprowadzane często w skrajnie trudnych warunkach. W sterowaniu i regulacji strumienia gazu i cieczy napędy ustawcze odgrywają decydującą rolę. Wysokie wymagania stawiane bezpieczeństwu personelu i ochronie środowiska wpływają na dobór stosowanych środków eksploatacyjnych. Ekstremalny klimat, na przykład na platformach wiertniczych i wydobywczych, charakteryzuje warunki eksploatacji. W takim środowisku napędy AUMA przekonują swoją niezawodnością i trwałością. Wysoka ochrona antykorozyjna, wyznaczająca nowe standardy w branży, sprawia, że urządzenia AUMA są predestynowane do pracy w obszarze przybrzeżnym (offshore).

TRANSPORT

- > rurociągi
- > stacje pomp
- > stacje sprężarek
- > tankowce

Bez względu na to, czy ropa naftowa bądź gaz ziemny są transportowane rurociągiem, tankowcem czy też pojazdami kołowymi, elektryczne napędy elektryczne mają decydujące znaczenia dla regulacji strumienia przepływu w rurociągach lub sterowania tankowaniem. Zakres zastosowań jest szeroki. Rurociągi przebiegają często przez rozległe niezaludnione tereny w różnych strefach klimatycznych. Na stacjach załadunkowych tankowców panują warunki eksploatacyjne typowe dla obszaru przybrzeżnego. Napędy AUMA udowadniają codziennie, że pracują niezawodnie w tych utrudnionych warunkach, zarówno w temperaturze $-60\text{ }^{\circ}\text{C}$ w stacji sprężarek na Syberii, jak i w $+50\text{ }^{\circ}\text{C}$ w stacji tankowania na Oceanie Indyjskim.

PRZETWÓRSTWO

- > separowanie
- > destylacja ropy naftowej
- > hydrocracking
- > opóźnione koksowanie

Wysokie ciśnienia i/lub wysokie temperatury mediów to typowe warunki panujące w rurociągach rafinerii. Stosuje się tu wiele armatur najwyższej jakości, częściowo o różnej charakterystyce i wyposażonych w specjalne funkcje automatyzacyjne. Należą do nich armatury stosowane w łącznikach do transportu rurociągami bądź instalacjach koksowania. Na stronie 65 i 66 opisano, jak AUMA rozwiązuje te wymagające zadania. Dzięki wysokiemu poziomowi SIL napędy AUMA nadają się też do stosowania w systemach bezpieczeństwa. W ogniotrwałej wersji wykonania napędy zachowują sprawność działania w razie pożaru przez 30 minut.

PRZECHOWYWANIE

- > miejsca wyładowczo / załadowcze
- > bazy paliw
- > magazyny gazów
- > stacje pomp

Przechowywanie nie jest procesem statycznym. Gazy, ropa naftowa i uzyskiwane z nich produkty są składowane, transportowane z magazynu, składowane tymczasowo i przenoszone w inne miejsce. Najważniejsze jest przy tym efektywne i bezpieczne wykorzystanie posiadanych zbiorników, rurociągów, urządzeń wyładowczych i załadowczych. Wymaga to inteligentnego sterowania przepływem materiałów i użycia napędów ustawczych zintegrowanych z istniejącą infrastrukturą sterującą. Napędy ustawcze AUMA spełniają dlatego nie tylko wymagane w takim środowisku wysokie normy bezpieczeństwa, lecz posiadają też interfejsy umożliwiające podłączenie do nadrzędnego systemu sterowania, aby sprostać specjalnym wymaganiom. Należy do tego na przykład funkcja redundancji w celu zwiększenia bezpieczeństwa transferu danych lub znaczne odległości pokonywane między urządzeniami połowymi rozmieszczonymi często na rozległym obszarze. Napędy AUMA zapewniają w tych warunkach szybki transfer danych i ułatwiają efektywne koordynowanie zmiennych procedur.

Postępowanie z materiałami palnymi i wybuchowymi wymaga najwyższego stopnia bezpieczeństwa, aby zapobiec zagrożeniom dla ludzi, środowiska i urządzeń. Żadna inna branża nie jest tak wymagająca w doborze swoich dostawców jak przemysł naftowo-gazowy. To, że AUMA znajduje się na liście dostawców najbardziej renomowanych koncernów naftowo-gazowych, mówi samo za siebie.

Aprobaty krajowe i międzynarodowe

Przemysł naftowo-gazowy to branża operująca globalnie. Użycie określonego urządzenia polowego w środowisku zagrożonym wybuchem poprzedza żmudna procedura certyfikacyjna w danym kraju.

Każdy typ napędu ustawczego AUMA przewidziany do pracy w obszarach zagrożonych wybuchem uzyskał odpowiedni certyfikat od właściwej jednostki kontrolnej.

Gdziekolwiek na świecie ma być stosowany napęd ustawczy AUMA z zabezpieczeniem przeciwwybuchowym, posiada on wymaganą krajową aprobatę techniczną. Daje to także ważną pewność planowania.

Wysokie standardy jakościowe i certyfikaty wg normy ISO 9001 i IEC 80079-34 pozwalają firmie AUMA produkować i wprowadzać do obrotu napędy ustawcze i przekładnie dla przemysłu naftowo-gazowego.

Urządzenia AUMA są certyfikowane zgodnie z następującymi normami i dyrektywami:

- > W skali międzynarodowej - IECEx
- > Unia Europejska - ATEX
- > USA - FM
- > Rosja - ROSTECHNADSOR/EAC (TR-CU)
- > Chiny - NEPSI
- > Brazylia - INMETRO
- > Indie - C.E.E.
- > Japonia - TIIS
- > Kanada - CSA
- > Kazachstan - EAC (TR-CU)
- > Korea - KOSHA
- > Republika Południowej Afryki - SABS
- > Białoruś - Gospromnadsor/EAC (TR-CU)
- > itd.

Aprobaty techniczne użytkowników

W przypadku aprobat urzędowych badane są przede wszystkim właściwości urządzeń i warunki ramowe produkcji, natomiast użytkownicy urządzeń sprawdzają w ramach swych audytów kompleksowo przedsiębiorstwa oferujące swoje produkty. Celem tych dodatkowych kontroli jest weryfikacja długoterminowej wydajności i niezawodności oferenta.

Poniższa lista nie jest kompletna i stanowi dowód zaufania pokładanego w firmę AUMA przez renomowane przedsiębiorstwa.

Abu Dhabi

- > ADCO
- > ADGAS
- > ADNOC
- > TAKREER

Algeria

- > Sonatrach

Arabia Saudyjska

- > SAUDI ARAMCO

Argentyna

- > REPSOL YPF

Bahrajn

- > BANAGAS

Belgia

- > EXXON MOBIL

Brazylia

- > PETROBRAS

Chile

- > ENAP

Chiny

- > CNOOC
- > Petro China
- > Sinopec

Egipt

- > PPC

Ekwador

- > PETROECUADOR

Francja

- > TOTAL

Hiszpania

- > ENAGAS

Holandia

- > ARAMCO

- > SABIC

- > Shell

Indie

- > EIL

- > HPCL

- > IOCL

- > ONGC/CIDC

Indonezja

- > Pertamina

Irak

- > MOC

- > SOC

Katar

- > Qatar Petroleum

- > QGC

- > QGPC

Kolumbia

- > ECOPETROL

Kuwejt

- > KNPC

- > KOC

Malezja

- > Petronas

- > Meksyk

- > PEMEX

Niemcy

- > BEB

- > RUHRGAS

Nigeria

- > NNPC

Norwegia

- > ConocoPhillips

- > STATOIL

Oman

- > ORC

- > PDO

Peru

- > Petroperú

Portugalia

- > GALP

Republika Południowej Afryki

- > PetroSA

Rosja

- > GAZPROM

- > LUKOIL

Sri Lanka

- > CPC

Tajlandia

- > PTT Public

Company Ltd.

Turcja

- > OPET

- > Turkish Petroleum

- > Turkpetrol

Urugwaj

- > ANCAP

USA

- > AMEC Paragon

- > Chemco

- > Chevron Texaco

- > DUPONT

Wenezuela

- > PDVSA

Wielka Brytania

- > BP

- > DOW

- > EXXON-MOBIL

Włochy

- > ENI

- > ERG PETROLINE

CO TO JEST ELEKTRYCZNY NAPĘD USTAWCZY?

W instalacjach procesowych ciecze, gazy, opary i osady są transportowane przez rurociągi. Armatury przemysłowe służą do otwierania lub zamykania tych dróg transportowych bądź regulacji natężenia przepływu. Za pomocą napędów ustawczych AUMA armatury są zdalnie sterowane ze stanowiska dyspozytorskiego.

Automatyzacja armatur przemysłowych

Nowoczesne aplikacje przemysłowe charakteryzują wysokim stopniem automatyzacji armatur. Stanowi to warunek sprawnej koordynacji kompleksowych procesów.

Zgodnie z komendami ruchu wydawanymi przez technikę sterowania napęd ustawczy pozycjonuje armaturę. Po dojechaniu do pozycji krańcowych lub pośrednich napęd ustawczy wyłącza się, sygnalizując ten stan technice sterowania.

Elektryczne napędy ustawcze

Elektryczne napędy ustawcze są wyposażone w specjalnie skonstruowaną kombinację silnika elektrycznego i przekładni, przystosowaną do automatyzacji armatury, która dostarcza moment obrotowy wymagany do uruchomienia przepustnicy, zasuw, kurka lub zaworu. Za pomocą seryjnego koła ręcznego armaturę można też uruchamiać ręcznie. Napęd rejestruje pokonywaną drogę i moment obrotowy armatury. Sterownik analizuje te dane oraz reguluje włączanie i wyłączenie silnika napędu ustawczego. Sterownik ten jest zazwyczaj wbudowany w napęd i zawiera, oprócz łącza elektrycznego z techniką sterowania, lokalny panel sterowania.

Od 2009 r. wymagania dotyczące elektrycznych napędów ustawczych są opisane w międzynarodowej normie EN 15714-2.

Różnorodność wymagań

Zapotrzebowanie na instalacje procesowe z systemami rurociągów i automatyzacji armatur występuje na całym świecie. Oprócz rodzaju instalacji i armatury, na wymagania stawiane elektrycznym napędom ustawczym wpływają też klimatyczne warunki eksploatacji. Napędy ustawcze AUMA wykonują swoje zadania sprawnie i niezawodnie w najbardziej ekstremalnych warunkach otoczenia.

Międzynarodowe organy kontrolne potwierdzają w certyfikatach produktu jakość napędów ustawczych AUMA, które są projektowane, wykonywane i testowane zgodnie ze specyfikacją klienta.

Jako niezależny producent AUMA czerpie z wieloletniego doświadczenia we współpracy z przemysłem armaturowym, budowy urządzeń i operatorami instalacji procesowych w branży naftowo-gazowej.

Niezawodność działania

Instalacje procesowe pracują ekonomicznie i przede wszystkim niezawodnie tylko wtedy, gdy stosowane komponenty sprawnie wypełniają swoje zadania przez cały planowany okres użytkowania. Wiele urządzeń zaprojektowano na kilkadziesiąt lat eksploatacji. Odpowiednio skonstruowane są też elektryczne napędy ustawcze. AUMA dostarcza też przez długi okres części zamienne do nieaktualnych już serii.

NAPĘDY WIELOBROTOWE SAEX I NAPĘDY NIEPEŁNOBROTOWE SQEX

Cechą wyróżniającą różne wersje konstrukcyjne armatur jest rodzaj włączania.

Zasuwy to typowy przykład armatury wielobrotowej. Wymagają one na wejściu armatury określonej liczby obrotów w celu wykonania skoku armatury od położenia ZAMYK. do położenia OTW.

W przypadku klapy lub kurka wykonywany jest ruch pod kątem przesterowania wynoszącym zazwyczaj 90°.

Zawory są przestawiane zazwyczaj liniowo. Oprócz tego, istnieją też armatury napędzane przez mechanizm dźwigniowy. W takim przypadku mamy do czynienia z ruchem dźwigniowym.

Dla każdego rodzaju ruchu istnieją różne typy napędów ustawczych.

Rdzeń palety produktów AUMA stanowią napędy wielobrotowe serii SAEx i napędy niepełnobrotowe serii SQEx.

Napędy ustawcze AUMA

Podstawowy sposób działania jest jednakowy dla wszystkich napędów ustawczych AUMA.

Silnik elektryczny napędza przekładnię. Moment obrotowy na wyjściu przekładni jest przenoszony przez przyłącze mechaniczne na armaturę. Jednostka sterująca w napędzie ustawczym rejestruje przebytą drogę i nadzoruje moment obrotowy. Dojechanie do pozycji krańcowej armatury lub uzyskanie ustawionej wartości granicznej momentu obrotowego jest sygnalizowany przez jednostkę sterującą sterowaniu silnika. Wbudowane zazwyczaj w napęd sterowanie silnika wyłącza wtedy napęd ustawczy. Do wymiany komend ruchu i sygnałów zwrotnych między sterowaniem silnika a techniką sterującą służy łącze elektryczne dostosowane do techniki sterowania.

Napędy wielobrotowe SAEx i napędy niepełnobrotowe SQEx

Obie serie opierają się na wspólnej zasadzie konstrukcyjnej. Uruchamianie i obsługa są prawie identyczne.

Napędy wieloobrotowe SAEx

Zgodnie z normą EN ISO 5210 z napędem wieloobrotowym mamy do czynienia wtedy, gdy napęd pochłania siły poprzeczne powstające w armaturze i dla zakresu nastawy lub skoku armatury wymagany jest więcej niż jeden pełny obrót. W przypadku większości zastosowań armatury obrotowe wymagają znacznie więcej obrotów, dlatego też przepustnice mają często wznoszące trzpienie. Dlatego też w napędach wieloobrotowych SAEx wał napędzany ma formę wału drążonego, który prowadzi w takich przypadkach trzpień.

Napędy niepełnoobrotowe SQEx

Zgodnie z normą EN ISO 5211 z napędem niepełnoobrotowym mamy do czynienia wtedy, gdy do kompletnego włączenia wymagany jest mniej niż jeden kompletny obrót na wejściu armatury.

Armatury niepełnoobrotowe - klapy lub kurki - umożliwiają często całkowite obracanie. Aby mimo obsługi ręcznej precyzyjnie dojeżdżać do pozycji krańcowych, napędy niepełnoobrotowe SQEx posiadają wewnętrzne ograniczniki krańcowe.

Napędy wieloobrotowe SAEx z zamontowaną przekładnią

Montaż przekładni AUMA rozszerza obszar zastosowań napędów wieloobrotowych SAEx.

- > W kombinacji z przekładnią liniową LE powstaje napęd liniowy.
- > W kombinacji z przekładnią z dźwignią GF powstaje napęd niepełnoobrotowy z dźwignią.
- > W kombinacji z przekładnią niepełnoobrotową ślimakową GS powstaje napęd niepełnoobrotowy, przede wszystkim przy zapotrzebowaniu na wyższy moment obrotowy.
- > W kombinacji z przekładnią wieloobrotową GST lub GK powstaje napęd wieloobrotowy o wyższym wyjściowym momencie obrotowym. Pozwala to też na realizację specjalnych typów armatur lub sytuacji montażowych.

STEROWNIK NAPĘDU USTAWCZEGO ACEXC 01.2

- > na bazie mikroprocesora o rozszerzonej funkcjonalności
- > komunikacja fieldbus
- > ekran
- > diagnoza
- > itd.

STEROWNIK NAPĘDU USTAWCZEGO AMEXC 01.1.

- > łatwe sterowanie o podstawowej funkcjonalności

NAPĘDY WIELOBROTOWE SAEX 07.2 – SAEX 16.2 I SAEX 25.1 – SAEX 40.1

- > momenty obrotowe: 10 Nm – 16 000 Nm
- > automatyzacja zasuw i zaworów

KOMBINACJE Z PRZEKŁADNIAMI WIELOBROTOWYMI GK

- > momenty obrotowe: do 16 000 Nm
- > automatyzacja zastawek dwustrzemiowych
- > rozwiązania dla specjalnych sytuacji montażowych

KOMBINACJE Z PRZEKŁADNIAMI WIELOBROTOWYMI GST

- > momenty obrotowe: do 16 000 Nm
- > automatyzacja zasuw
- > rozwiązania dla specjalnych sytuacji montażowych

KOMBINACJE Z PRZEKŁADNIAMI WIELOBROTOWYMI GHT

- > momenty obrotowe: do 120 000 Nm
- > automatyzacja zasuw z zapotrzebowaniem na wysoki moment obrotowy

KOMBINACJE Z PRZEKŁADNIAMI LINIOWYMI LE

- > siły poprzeczne: 4 kN – 217 kN
- > automatyzacja zaworów

KOMBINACJE Z PRZEKŁADNIAMI NIEPEŁNOBROTOWYMI ŚLIMAKOWYMI GS

- > momenty obrotowe: do 675 000 Nm
- > automatyzacja przepustnic i zaworów kulowych

KOMBINACJE Z PRZEKŁADNIAMI NIEPEŁNOBROTOWYMI Z DŹWIGNIĄ GF

- > momenty obrotowe: do 45 000 Nm
- > automatyzacja klap z mechanizmem dźwigniowym

NAPĘDY NIEPEŁNOBROTOWE SQEX 05.2 – SQEX 14.2

- > momenty obrotowe: 50 Nm – 2 400 Nm
- > automatyzacja przepustnic i zaworów kulowych

NAPĘDY NIEPEŁNOBROTOWE SQEX 05.2 – SQEX 14.2 Z PODSTAWĄ I DŹWIGNIĄ

- > momenty obrotowe: 50 Nm – 2 400 Nm
- > automatyzacja klap z mechanizmem dźwigniowym

Urządzenia AUMA stosowane są na całym świecie i od wielu lat wykonują niezawodnie swoje zadania we wszystkich warunkach eksploatacyjnych.

STOPIEŃ OCHRONY

Napędy ustawcze AUMA SAEx i SQEx dostarczane są z podwyższonym stopniem ochrony IP68 wg normy EN 60529. IP68 oznacza ochronę przed zalaniem słupem wody do 8 m przez okres maksymalnie 96 godzin. Podczas zalania dozwolonych jest maksymalnie 10 załączeń.

Przekładnie AUMA są łączone zazwyczaj z napędami wieloobrotowymi. Przekładnie są również dostępne ze stopniem ochrony IP68.

WARUNKI UŻYTKOWANIA

Urządzenia zabezpieczone przed wybuchem są tak skonstruowane, że nie mogą się one stać źródłem zapłonu w atmosferach potencjalnie wybuchowych. Nie wytwarzają one iskier ani wysokich temperatur na powierzchni.

Szczegółowe informacje o klasyfikacjach i zakresach temperatur pozostałych urządzeń oraz o certyfikatach wydanych przez notyfikowane jednostki kontrolne innych krajów podano na stronie 74.

Klasyfikacja zabezpieczenia przeciwwybuchowego dla Europy oraz wg międzynarodowej normy IEC (wybór)

Napędy	Zakres temperatur otoczenia		Zabezpieczenie przeciwwybuchowe
	min.	maks.	
Europa - ATEX			
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2	-60 °C	+60 °C	II 2 G Ex de IIC T4/T3; II 2 G Ex d IIC T4/T3
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2 z AMExC lub ACExC	-60 °C	+60 °C	II 2 G Ex de IIC T4/T3; II 2 G Ex d IIC T4/T3
Napędy wieloobrotowe SAEx/SAREx 25.1 – 40.1	-50 °C	+60 °C	II 2 G Ex ed IIB T4
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2	-60 °C	+60 °C	II 2 G Ex de IIC T4/T3; II 2 G Ex d IIC T4/T3
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2 z AMExC lub ACExC	-60 °C	+60 °C	II 2 G Ex de IIC T4/T3; II 2 G Ex d IIC T4/T3
Międzynarodowe/Australia - IECEx			
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2	-60 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2 z AMExC lub ACExC	-60 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Napędy wieloobrotowe SAEx/SAREx 25.1 – 40.1	-20 °C	+60 °C	Ex ed IIB T4 Gb
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2	-60 °C	+60 °C	Ex de IIC T4/T3 Gb; II 2 G Ex d IIC T4/T3 Gb
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2 z AMExC lub ACExC	-60 °C	+60 °C	Ex de IIC T4/T3 Gb; II 2 G Ex d IIC T4/T3 Gb

Jednym z czynników decydujących o długim cyklu życia urządzeń jest skuteczna ochrona antykorozyjna AUMA. System ochrony antykorozyjnej napędów ustawczych AUMA opiera się na wstępnej obróbce chemicznej i dwuwarstwowej powłoce proszkowej komponentów. Dla różnych warunków pracy istnieją odmienne klasy ochrony antykorozyjnej AUMA na podstawie kategorii korozyjności wg EN ISO 12944-2.

Kolor

Standardowym kolorem jest srebrnoszary (podobny do RAL 7037). Inne kolory możliwe są na życzenie.

Kategorie korozyjności wg EN ISO 12944-2 Klasyfikacja warunków otoczenia		Napędy ustawcze SAEx, SQEx i sterowniki AMExC, ACExC	
		Klasa ochrony antykorozyjnej	Całkowita grubość warstwy
C1 (nieznaczne):	Ogrzewane pomieszczenia o neutralnych atmosferach	KS	140 µm
C2 (słabe):	Nieogrzewane budynki i obszary wiejskie o niewielkim zanieczyszczeniu		
C3 (umiarkowane):	Pomieszczenia produkcyjne, w których występuje wilgotność powietrza i umiarkowane stężenie substancji szkodliwych Obszary miejskie i przemysłowe o umiarkowanym zanieczyszczeniu dwutlenkiem siarki		
C4 (silne):	Obiekty chemiczne i obszary o umiarkowanym stężeniu soli		
C5-I (bardzo silne, przemysł):	Obszary o prawie ciągłej kondensacji i silnym zanieczyszczeniu		
C5-M (bardzo silne, morze):	Obszary o wysokim stężeniu soli, prawie ciągłej kondensacji i silnym zanieczyszczeniu		
Kategorie korozyjności dotyczące wymagań wykraczających poza normę EN ISO 12944-2			
Ekstremalne (chłodnia kominowa):	Obszary o ekstremalnie wysokim stężeniu soli, ciągłej kondensacji i silnym zanieczyszczeniu	KX KX-G (bez zawartości aluminium)	200 µm

System ochrony antykorozyjnej AUMA posiada certyfikat TÜV Rheinland.

WARUNKI UŻYTKOWANIA

STRUKTURA POWŁOKI PROSZKOWEJ

Obudowa

Warstwa podkładowa

Warstwa funkcjonalna zapewnia w połączeniu z pierwszą warstwą proszkową optymalną ochronę antykorozyjną.

Pierwsza warstwa proszkowa

Warstwa proszkowa na bazie żywicy epoksydowej. Zapewnia wysoką przyczepność między powierzchnią obudowy a warstwą kryjącą.

Druga warstwa proszkowa

Warstwa proszkowa na bazie poliuretanu. Zapewnia odporność na działanie chemikaliów, wpływów atmosferycznych i promieniowania UV. Wysoki stopień usieciowania wypalanego proszku znacznie podnosi odporność mechaniczną. Kolor - AUMA srebrnoszary, podobny do RAL 7037.

Do koncepcji bezpieczeństwa należą też działania ograniczające oddziaływanie uszkodzenia na ludzi, środowisko i urządzenie.

Ogniotrwałe napędy ustawcze AUMA zachowują swoją zdolność operacyjną również w przypadku pożaru przez 30 minut w temperaturach do 1 100 °C. Umożliwia to personelowi obsługi właściwe reagowanie na sytuację, na przykład przerwanie dopływu paliwa do ognia poprzez zamknięcie armatury.

W przypadku obu opisanych niżej wariantów właściwości ochrony antykorozyjnej są identyczne z urządzeniami nieogniotrwałymi.

Powłoka ogniotrwała K-MASS™

Ogniotrwałość jest uzyskiwana dzięki zastosowaniu opatentowanej powłoki K-MASS™ firmy Thermal Designs Inc. W razie pożaru powłoka spienia się i pochłania doprowadzaną z zewnątrz energię termiczną ognia.

Napędy umożliwiają nieograniczony dostęp do elementów obsługowych i wnętrza urządzenia. Wszystkie elementy obudowy są powlekane oddzielnie. Czynności instalacyjne, rozruchowe i serwisowe przeprowadza się analogicznie do urządzeń nieogniotrwałych.

System ochrony ogniowej MOV FR

W przypadku tej metody opracowanej przez firmę MOV Ltd. powłoka ogniotrwała (nazwa producenta FR Coating) składa się z kilku połączonych ze sobą śrubami skorup dokładnie otaczających napęd. W tę ochronę ogniową można łatwo doposażyć zainstalowane już napędy. W razie pożaru pojedyncze segmenty spieniają się i stapiają w obwiedniową osłonę, która pochłania energię termiczną.

Armatury są różnie uruchamiane w zależności od zastosowania. Norma dotycząca napędów ustawczych EN 15714-2 rozróżnia trzy typy zastosowań:

- > Klasa A: OTW-ZAMYK lub praca sterująca.
Napęd ustawczy musi w całym zakresie nastawy doprowadzić armaturę z położenia całkowitego otwarcia do położenia całkowitego zamknięcia i odwrotnie.
- > Klasa B: impulsowanie, pozycjonowanie lub praca pozycjonująca.
Napęd ustawczy musi okazyjnie doprowadzić armaturę w dowolne położenie (położenie całkowitego otwarcia, pozycja pośrednia i położenie całkowitego zamknięcia).
- > Klasa C: modulacja lub też praca regulacyjna.
Napęd ustawczy musi regularnie doprowadzać armaturę w dowolne położenie między położeniem całkowitego otwarcia i położeniem całkowitego zamknięcia.

Częstość załączeń i praca elektryczna

Obciążenia mechaniczne działające na napęd ustawczy w trybie pracy regulacyjnej różnią się od obciążeń w trybie pracy sterującej. Odpowiednio dla każdego rodzaju pracy dostępne są specjalne typy napędów ustawczych.

Rozróżnienie charakteryzuje rodzaje pracy napędów ustawczych wg normy IEC 60034-1 i EN 15714-2 (patrz też strona 80). Dla pracy regulacyjnej podaje się dodatkowo dopuszczalną częstość załączeń.

Napędy ustawcze do pracy sterującej i pozycjonującej (klasy A i B, wzgl. rodzaje pracy S2 - 15 min/30 min)

Napędy ustawcze AUMA do pracy sterującej i pozycjonującej rozpoznaje się po nazwie typu SAE_x i SQE_x:

- > SAE_x 07.2 – SAE_x 16.2
- > SAE_x 25.1 – SAE_x 40.1
- > SQE_x 05.2 – SQE_x 14.2

Napędy ustawcze do pracy regulacyjnej (klasa C, wzgl. rodzaje pracy S4 - 25 %/50 %)

Napędy ustawcze AUMA do pracy regulacyjnej rozpoznaje się po nazwie typu SARE_x i SQRE_x:

- > SARE_x 07.2 – SARE_x 16.2
- > SARE_x 25.1 – SARE_x 30.1
- > SQRE_x 05.2 – SQRE_x 14.2

PODSTAWOWE FUNKCJE NAPĘDÓW USTAWCZYCH

Sterowanie OTW - ZAMYK

To najbardziej typowa forma sterowania. Podczas pracy wystarczają zazwyczaj komendy sterujące OTW i ZAMYK oraz sygnały zwrotne Pozycja krańcowa OTW i Pozycja krańcowa ZAMYK.

Automatyczne wyłączenie wykonuje mikrołącznik krańcowy lub mikrołącznik momentu obrotowego.

Napęd ustawczy jest wyłączany po dojechaniu do pozycji krańcowej. Do wyboru są dwa mechanizmy stosowane zależnie od typu armatury.

> **Wyłączanie przez mikrołącznik krańcowy**

Po dojechaniu do ustawionej pozycji wyłączenia w położeniu krańcowym sterownik wyłącza napęd.

> **Wyłączanie przez mikrołącznik momentu obrotowego**

Po wytworzeniu ustawionego momentu obrotowego w położeniu krańcowym armatury sterownik wyłącza napęd.

W napędach bez wbudowanego sterownika rodzaj wyłączenia należy zaprogramować w sterowniku zewnętrznym. W napędach z wbudowanym sterownikiem AMExC lub ACExC rodzaj wyłączenia programuje się w zintegrowanym sterowniku. Rodzaj wyłączenia może być różny dla obu pozycji krańcowych.

Ochrona przeciążeniowa armatury

Jeżeli podczas ruchu wystąpi nadmierny moment obrotowy, np. wywołany przez przedmiot zakleszczony w armaturze, napęd jest wyłączany przez sterownik w celu ochrony armatury.

Ochrona termiczna silnika

Napędy ustawcze AUMA są wyposażone w wyłączniki termiczne lub termistory zamontowane w uzwojeniu silnika. Zadziałają one, gdy temperatura w silniku przekroczy 140 °C. Zintegrowane ze sterownikiem zabezpieczają one optymalnie uzwojenie silnika przed przegrzaniem.

Wyłączniki termiczne lub termistory stanowią lepszą ochronę niż przekaźniki przeciążeniowe, gdyż nagrzewanie jest mierzone bezpośrednio w uzwojeniu silnika.

Sterowanie wartościami zadanymi

Z nadrzędnego poziomu sterowania sterownik uzyskuje zadaną wartość położenia, np. w formie sygnału 0/4 – 20 mA. Zintegrowany regulator położenia porównuje wartość z aktualną pozycją armatury i reguluje zgodnie z odchyłką silnik napędu, aż wartość rzeczywista i zadana będą identyczne. Pozycja armatury jest przekazywana technice sterowania.

Napędy ustawcze

SAEx NORM

SAEx - AMExC

SAEx - ACExC

Komponenty systemu

Zaciski przyłączeniowe

Zabezpieczenie

Sterownik

Urządzenie sterujące

Lokalny panel sterowania

Przewody

- Zasilanie
L1, L2, L3, PE
- Okablowanie równoległe
Styki sygnalizacyjne, wejścia i wyjścia sygnałów
- Okablowanie szeregowe
Fieldbus
- Liczba żył w przewodzie
3

Nakład pracy - koncepcja sterowania

- Nakład pracy - projektowanie
- Nakład pracy - instalowanie
- Nakład pracy - uruchamianie
- Nakład pracy - dokumentacja

KONCEPCJE STEROWANIA

Napędy ustawcze AUMA można zintegrować z każdym systemem automatyzacji. Napędy ze zintegrowanym sterownikiem redukują nakład pracy związany z projektowaniem, instalowaniem i dokumentacją sterownika zewnętrznego. Dodatkową zaletą zintegrowanego sterownika jest łatwe uruchamianie.

Sterownik zewnętrzny

W tej koncepcji sterowania wszystkie sygnały napędowe jak sygnały mikrołącznika krańcowego, mikrołącznika momentu obrotowego, ochrona termiczna silnika i ewent. pozycje armatury są przesyłane do sterownika zewnętrznego i tam przetwarzane. Podczas projektowania sterowania należy pamiętać, aby uwzględnić wszystkie wymagane mechanizmy ochronne i aby zwłoka wyłączenia nie była zbyt duża.

W szafie sterowniczej instaluje się ponadto urządzenia sterujące silnika i łączy z napędem.

Jeżeli wymagany jest lokalny panel sterowania, należy go zainstalować w pobliżu napędu i połączyć ze sterownikiem zewnętrznym.

Zintegrowany sterownik

Po włączeniu zasilania napędami ustawczymi ze zintegrowanym sterownikiem można sterować elektrycznie za pomocą elementów obsługowych lokalnego panelu sterowania. Sterowanie jest optymalnie dostosowane do napędu.

Napęd można całkowicie skonfigurować lokalnie bez łączenia z nadrzędnym systemem sterowania. Między nadrzędnym systemem sterowania a napędem ustawczym wymieniane są jedynie komendy ruchu i sygnały zwrotne. Procesy sterowania silnikiem są wykonywane w urządzeniu prawie bez zwłoki.

Napędy AUMA są dostępne ze zintegrowanym sterownikiem AMExC lub ACExC.

Fieldbus

W przypadku systemu fieldbus wszystkie napędy ustawcze są połączone z techniką sterowania za pomocą wspólnego przewodu dwużyłowego. Poprzez ten przewód następuje wymiana wszystkich komend ruchu i sygnałów zwrotnych między napędami ustawczymi i techniką sterowania.

Rezygnacja z podzespołów wejściowych i wyjściowych w przypadku systemu fieldbus redukuje zapotrzebowanie przestrzenne w szafie sterowniczej. Stosowanie przewodów dwużyłowych upraszcza uruchamianie i redukuje koszty szczególnie w przypadku długich przewodów.

Dodatkową zaletą technologii fieldbus jest możliwość przesyłania do stanowiska dyspozytorskiego dodatkowych informacji dotyczących konserwacji prewencyjnej i diagnozowania. Dzięki temu technologia fieldbus umożliwia integrację urządzeń polowych z systemami zarządzania środkami trwałymi wspierającymi dyspozycyjność urządzeń.

Napędy AUMA ze zintegrowanym sterownikiem ACExC są dostępne z interfejsami do typowych systemów fieldbus stosowanych w automatyce procesowej.

INTEGRACJA Z NADRZĘDNYM SYSTEMEM STEROWANIA - STEROWNIKI NAPĘDÓW US

Zintegrowane sterowniki analizują sygnały napędowe i komendy ruchu oraz poprzez wbudowane styczniki nawrotne lub tyrystory włączają bądź wyłączają silnik bez opóźnienia.

Przeanalizowane sygnały napędowe sterowniki przekazują nadrzędemu poziomowi sterowania jako komunikaty zwrotne.

Uruchomienie napędu na miejscu umożliwia zintegrowany lokalny panel sterowania.

Sterowniki AMExC i ACExC można łączyć z napędami serii SAEx i SQEx. Z perspektywy techniki sterowania pozwala to uzyskać spójne i jednolite rozwiązania.

Przegląd funkcji sterowników przedstawiony jest na stronie 84.

AMEXC 01.1 (AUMA MATIC)

Tam, gdzie stosuje się równoległą transmisję sygnałów i liczba komunikatów zwrotnych przekazywanych technice sterowania jest ograniczona, sterownik AMExC o prostej budowie jest właściwym rozwiązaniem.

Za pomocą przełączników określa się podczas uruchamiania kilka parametrów, np. rodzaj wyłączania w pozycjach krańcowych.

Sterowanie odbywa się za pomocą komend OTW, STOP, ZAMYK. Dojechanie do pozycji krańcowej i zbiorcze komunikaty awaryjne są przesyłane do nadrzędniego systemu sterowania. Komunikaty te są też sygnalizowane przez diody na lokalnym panelu sterowania. Opcjonalnie położenie armatury może być przekazane nadrzędniemu systemowi sterowania jako sygnał 0/4 – 20 mA.

TAWCZYCH AMEXC I ACEXC

ACEXC 01.2 (AUMATIC)

Jeżeli zastosowanie wymaga samonastawczych funkcji regulacyjnych, jeżeli konieczna jest rejestracja parametrów roboczych, konfiguracja interfejsu bądź integracja armatury i napędu z systemem zarządzania środkami trwałymi w przedsiębiorstwie z funkcją diagnostyczną, to sterownik ACEXC jest wtedy właściwym rozwiązaniem.

Sterownik ACEXC posiada dowolnie konfigurowane łącze równoległe i/lub interfejsy do typowych systemów fieldbus stosowanych w automatyce procesowej.

Do funkcji diagnostycznych zaliczają się chronologiczny protokół zdarzeń, rejestracja krzywych charakterystyk momentów obrotowych, ciągły zapis temperatur i wibracji w napędzie lub zliczanie rozruchów i czasów pracy silnika.

Oprócz funkcji podstawowych, sterownik ACEXC spełnia też szereg specjalnych wymagań. Należy do nich funkcja by-pass rozruchu w celu odblokowania zakleszczonych armatur lub funkcje do zmiany czasu przesterowania, aby uniknąć uderzeń hydraulicznych w rurociągu.

Główne zalety sterowników ACEXC 01.2 to łatwość obsługi i prosta integracja napędów z nadrzędnym systemem sterowania. Duży ekran graficzny umożliwia dostosowanie sterowania za pomocą menu do indywidualnych wymagań, alternatywnie przy użyciu narzędzia AUMA DCT (patrz strona 30) poprzez bezprzewodowe łącze Bluetooth. W przypadku podłączenia do magistrali fieldbus parametryzacja możliwa jest też ze stanowiska dyspozytorskiego.

PRZEJRZYSTA I ŁATWA OBSŁUGA

Nowoczesne napędy ustawcze można dostosować do specjalnych wymagań za pomocą szeregu parametrów. Funkcje monitorujące i diagnostyczne generują komunikaty i gromadzą parametry robocze.

Dostęp do kompleksowych danych sterownika ACExC zapewnia intuicyjny interfejs użytkownika o przejrzystej strukturze.

Wszystkie ustawienia urządzenia można przeprowadzić bez dodatkowego przyrządu do parametryzacji.

Przyjazne dla użytkownika informacje na ekranie są podane w wielu językach, w formie tekstu jawnego.

Zabezpieczenie hasłem

Ważną funkcją ochronną jest zabezpieczenie hasłem sterownika ACExC. Zapobiega to zmianie ustawień przez nieautoryzowane osoby.

1 Ekran

Ekran graficzny umożliwia wizualizację tekstu i elementów graficznych, również krzywych charakterystycznych.

2 Diody sygnalizacyjne

Wskazywanie komunikatów o stanie przez diody sygnalizacyjne można zaprogramować. Diody LED są widoczne nawet z większej odległości.

3 Wybór rodzaju sterowania

Preselektorem LOKALNIE - WYŁ. - ZDALNIE określa się, czy napęd będzie uruchamiany ze stanowiska dyspozytorskiego (zdalna obsługa), czy z lokalnego panelu sterowania (obsługa lokalna).

4 Uruchamianie i parametryzacja

Zależnie od pozycji preselektora, za pomocą przycisków napęd jest włączany elektrycznie, wyświetlane są komunikaty stanu lub odbywa się nawigacja w menu.

5 Wskazywanie położenia armatury

Położenie armatury jest wyraźnie widoczne na dużym ekranie nawet z większej odległości.

6 Wskazywanie komend ruchu / wartości zadanych

Komendy ruchu i wartości zadane ze stanowiska dyspozytorskiego można wyświetlać na ekranie.

7 Diagnozowanie / monitorowanie

Podczas pracy warunki otoczenia są stale monitorowane. W razie przekroczenia wartości granicznych, np. dopuszczalnego czasu przesterowania, sterownik ACExC generuje ostrzeżenie.

8 Główne menu

W głównym menu sprawdzane są dane napędu i zmieniane parametry operacyjne.

9 Ustawienie non-intrusive

Jeżeli napęd ustawczy posiada elektroniczną jednostkę sterującą (patrz strona 53), na ekranie można ustawić położenia krańcowe i wyłączające momenty obrotowe bez konieczności otwierania napędu.

10 Awaria

W razie usterki kolor ekranu zmienia się na czerwony. Przyczynę usterki można zlokalizować na ekranie.

Napęd ustawczy musi charakteryzować się długim cyklem życia, długimi okresami konserwacji i łatwością serwisowania. Aspekty te składają się w istotnym stopniu na koszty eksploatacyjne instalacji.

Szczególny nacisk kładzie się dlatego na wdrażanie do urządzeń AUMA innowacyjnych funkcji diagnostycznych.

Serwisowanie w razie potrzeby

Czas pracy, częstość załączeń, moment obrotowy, temperatury otoczenia - czynniki te różnią się w zależności od napędu, z czego wynikają odmienne nakłady serwisowe dla każdego napędu. Wskaźniki te są ciągle rejestrowane i składają się na cztery bloki serwisowe monitorujące uszczelki, smar, styczniki nawrotne i sekcję mechaniczną. Wykres słupkowy przedstawia na ekranie wymagane czynności serwisowe. Po uzyskaniu wartości progowej napęd zgłasza konieczność przeprowadzenia odpowiednich czynności serwisowych. Alternatywnie można monitorować interwały podane w harmonogramie konserwacji.

Poza specyfikacją - usuwanie przyczyn usterek przed wystąpieniem awarii

Operator urządzenia jest wcześniej informowany o powstających problemach. Komunikat informuje, że napęd pracuje w niedozwolonych warunkach operacyjnych, na przykład w podwyższonych temperaturach otoczenia bądź w warunkach silnych wibracji, które przy częstszym i dłuższym działaniu mogą spowodować awarię.

System zarządzania środkami trwałymi w przedsiębiorstwie

Jeżeli pojawi się jeden z podanych wyżej komunikatów, można podjąć na czas odpowiednie działania prewencyjne - główny cel systemu zarządzania środkami trwałymi w przedsiębiorstwie. Interweniuje wtedy personel serwisowy na miejscu bądź powiadamiany jest serwis AUMA, który udziela gwarancji na przeprowadzone prace.

Serwis AUMA umożliwia zawarcie umowy serwisowej. Jeżeli pojawi się odpowiedni komunikat, serwis AUMA podejmuje wymagane działania.

NIEZAWODNOŚĆ, CYKL ŻYCIA, SERWIS - KONTROLA PRZEZ INŻYNIERA

Chronologiczny protokół zdarzeń/ rejestracja parametrów roboczych

Procedury nastawcze i sterujące, ostrzeżenia, usterki i czasy pracy są zapisywane w chronologicznym protokole zdarzeń. Protokół zdarzeń to decydujący składnik funkcji diagnostycznych sterownika ACExC.

Diagnozowanie armatury

Sterownik ACExC rejestruje w różnym czasie krzywe charakterystyk momentów obrotowych. Porównanie krzywych charakterystyk pozwala wykryć ewentualne zmiany.

Prosta analiza

Łatwo zrozumiała klasyfikacja diagnostyczna wg NAMUR NE 107 wspiera personel obsługi. Dane diagnostyczne są wyświetlane na ekranie urządzenia, dostęp do nich jest też możliwy poprzez magistralę fieldbus lub przy użyciu narzędzia AUMA CDT (patrz strona 32).

Napędy ustawcze AUMA z interfejsem fieldbus obsługują też standardowe rozwiązania do zdalnego diagnozowania ze stanowiska dyspozytorskiego (patrz strona 41).

Klasyfikacja diagnostyczna wg NAMUR NE 107

Celem tego zalecenia jest to, aby urządzenia polowe zgłaszały personelowi obsługi różne stany w jednolitej i uproszczonej symbolice.

Konieczność serwisowania

Napęd może być nadal sterowany ze stanowiska dyspozytorskiego. Aby zapobiec nieplanowanemu przestojowi, konieczna jest kontrola przeprowadzana przez specjalistę.

Kontrola działania

Trwają prace przy napędzie ustawczym, napęd nie może być chwilowo sterowany ze stanowiska dyspozytorskiego.

Poza specyfikacją

Stwierdzone przez funkcję samomonitorowania napędu ustawczego odchyłki od dopuszczalnych warunków pracy. Napęd może być nadal sterowany ze stanowiska dyspozytorskiego.

Awaria

Z powodu usterki w działaniu napędu ustawczego lub urządzenia peryferyjnego, napęd ustawczy nie może być sterowany ze stanowiska dyspozytorskiego.

AUMA CDT DO STEROWNIKA ACEXC - ŁATWE URUCHAMIANIE

Za pomocą ekranu i elementów obsługowych sterownika ACEXC wszystkie dane i parametry można przeglądać i zmieniać bez przyrządów pomocniczych. Jest to zaletą w pilnych sytuacjach. Ponadto AUMA CDT umożliwia wygodną obsługę danych urządzenia.

To narzędzie do uruchamiania i diagnozowania (Commissioning and Diagnostic Tool - CDT) opracowano dla napędów ustawczych ze zintegrowanym sterownikiem ACEXC. Bezpłatne oprogramowanie do laptopów i palmtopów jest dostępne do pobrania na stronie www.auma.com.

Komunikacja z napędem ustawczym odbywa się bezprzewodowo poprzez łącze Bluetooth, w sposób chroniony hasłem i zaszyfrowany.

Łatwe uruchamianie

Zaletą narzędzia AUMA CDT jest przejrzysta wizualizacja wszystkich parametrów urządzenia. Wskazówki Tooltip służą dodatkową pomocą przy konfiguracji ustawień.

AUMA CDT umożliwia - niezależnie od napędu - zapis wszystkich ustawień i ich późniejszy transfer do urządzenia. AUMA CDT pozwala też na przenoszenie ustawień jednego napędu na drugi.

W bazie danych AUMA CDT przechowuje się dane napędów.

1

Parametr	Wartość	Jedn.
//Nastawy//Rodz. wyłączenia		
Poz. krańcowa ZAMKNIJ	Droga	
Poz. krańcowa OTWÓRZ	Droga	
//Nastawy//Wylłącznik momentowy		
Moment by-pass	Funkcja nie aktywna	
Moment by-pass czas trwa...	0,0	s
//Nastawy//Sterowanie lokalne		
Zachowanie w ster. lokalnym	Off (naciśnij aby urucho...	
Lokalny STOP	Off	
//Nastawy//I/O Interface		
Zachowanie w ster. zdalnym	Off (naciśnij aby urucho...	
//Nastawy//Zachowanie w awarii		
Zachowanie w awarii	Pierwszy dobry sygnał	
Operacje w przypadku awarii	STOP	
Źródło błędów	Active interface	
Opóźnienie	00:03,0	min : s
Pozycja bezpieczna	50,0	%
//Nastawy//Pozycje pośrednie//Punkty obrotu		
Poz. krańcowa ZAMKNIJ		
Rodzaj wyłączenia w poz. krańcowej ZAMKNIJ		
Domyślnie: Droga		

4

1 AUMA CDT - przejrzyste, wielojęzyczne i intuicyjne narzędzie

Celowe działanie wymaga prawidłowej oceny sytuacji. Podział parametrów na przejrzyste i logiczne grupy i komunikaty ekranowe w formie tekstu jawnego w ponad 30 językach odgrywają przy tym decydującą rolę. Obsługę wspierają wskazówki, tzw. tooltips 2. Objaśniają one w krótkiej formie wybrane parametry i podają wartość domyślną.

3 Zabezpieczenie hasłem

Różne chronione hasłem poziomy użytkownika zapobiegają zmianie ustawień urządzenia przez nieautoryzowane osoby.

4 Zdalna obsługa

AUMA CDT umożliwia zdalną obsługę napędu. Wszystkie komunikaty diod sygnalizacyjnych i informacje o stanie wyświetlane na ekranie sterownika ACExC mają przejrzystą strukturę. Bezpośrednio z laptopa można wykonywać wymagane operacje i obserwować ich wpływ na stan napędu ustawczego.

AUMA CDT DO STEROWNIKA ACEXC - DIAGNOZOWANIE W DIALOGU

Gromadzenie danych roboczych lub zapis krzywych charakterystyk jest podstawowym warunkiem poprawy działania urządzeń polowych pod względem ich trwałości - innym zadaniem jest właściwa analiza tych informacji.

AUMA CDT dostarcza liczne funkcje analizujące pozwalające na prawidłową interpretację tych danych. W dialogu między serwisem AUMA i personelem obsługi możliwa jest wtedy optymalizacja parametrów urządzenia lub planowanie prac konserwacyjnych.

AUMA CDT - centrum informacji

Właściwy schemat połączeń czy też odpowiednia karta danych technicznych - AUMA CDT pobiera dokumenty online bezpośrednio z serwera AUMA. Rekord danych napędu ustawczego można zapisać na laptopie i przesłać do sprawdzenia najbliższemu punktowi serwisowemu AUMA.

Sterownik ACEXC potrafi rejestrować krzywe charakterystyk, a AUMA CDT optymalnie wizualizuje zapis na żywo poprzez narzędzie LiveView. Pomaga to w ocenie zachowania pracującego urządzenia. AUMA CDT posiada funkcje do oceny historii urządzenia w celu graficznej wizualizacji zdarzeń zapisanych chronologicznie w protokole zdarzeń.

AUMA CDT dostarcza kompletny obraz napędu ustawczego - niezbędny warunek prawidłowej oceny stanu napędu i jego najbliższego otoczenia.

AUMA CDT jako Fieldbus Master

Przyczyną awarii napędu może być błędna komunikacja ze stanowiskiem dyspozytorskim. W przypadku komunikacji równoległej transmisję sygnałów między stanowiskiem dyspozytorskim a napędem można zmierzyć przyrządem pomiarowym. Również w przypadku magistrali fieldbus zaleca się kontrolę działania.

Narzędzie AUMA CDT można stosować w funkcji tymczasowego członu nadrzędnego Fieldbus Master. Pozwala to sprawdzić, czy napęd prawidłowo odbiera, przetwarza i odpowiada na telegramy wysyłane przez magistralę fieldbus. Jeżeli kontrola wypadnie pozytywnie, oznacza to, że przyczyna usterki nie tkwi w napędzie ustawczym.

Inna zaleta AUMA CDT Fieldbus Master: uruchomienie napędów jest możliwe nawet wtedy, gdy brakuje łączności z nadrzędnym systemem sterowania bądź nie jest ona możliwa, np. w warsztacie montażowym.

Przykłady narzędzi analizujących

- > **1** Czas pracy silnika nad pozycją armatury wskazuje, czy armatura przesuwa się w czasie w przewidywanym zakresie.
- > **2** Okno stanu interfejsu wskazuje, jakie sygnały występują na łączu z nadrzędnym systemem sterowania.

3 Aplikacja AUMA Support

Proste i szybkie pobieranie dokumentacji urządzeń umożliwia aplikacja AUMA Support. Po zeskanowaniu kodu DataMatrix na tabliczce znamionowej przy użyciu smartfona lub tabletu aplikacja pobiera z serwera AUMA na mobilne urządzenie końcowe instrukcję obsługi, schemat połączeń, kartę danych technicznych i certyfikat odbioru / kontroli napędu.

Aplikacja AUMA Support jest dostępna bezpłatnie dla urządzeń z systemem operacyjnym Android w Google Play Store, dla urządzeń Apple z systemem operacyjnym iOS w Apple Store. Aplikację można pobrać za pomocą kodów QR, wymagana wersja jest wybierana automatycznie.

Połączenie mechaniczne napędów ustawczych z armaturą jest ustandaryzowane. Natomiast interfejsy do systemu sterowania są ciągle doskonałe.

Sterowanie równoległe, fieldbus czy też oba rozwiązania ze względu na redundancję? Jeżeli fieldbus, jaki protokół?

Niezależnie od wybranego rodzaju komunikacji, dla wszystkich systemów stosowanych w technice sterowania procesowego dostępne są napędy AUMA z odpowiednim interfejsem.

Komendy i komunikaty w napędach ustawczych

W najprostszym zastosowaniu wystarczą komendy ruchu OTW i ZAMYK, sygnały zwrotne Osiągnięto położenie krańcowe OTW/ ZAMYK oraz zbiorcze zgłaszanie usterek. Tych pięć dyskretnych sygnałów pozwala na niezawodne sterowanie armaturą odcinającą.

Jeżeli wymagana jest regulacja pozycji armatury, dochodzą jeszcze ciągłe sygnały: zadana wartość położenia i sygnał zwrotny położenia (wartość rzeczywista), w przypadku komunikacji równoległej zazwyczaj w formie sygnału analogowego 4 – 20 mA.

Protokoły fieldbus rozszerzają zakres transmisji informacji. Dodatkowo do transferu wymaganych komend i sygnałów zwrotnych, możliwy jest dostęp do wszystkich danych urządzenia i parametrów roboczych z systemu sterowania poprzez magistralę fieldbus.

KOMUNIKACJA - INDYWIDUALNE INTERFEJSY

AMExC

Wszystkie wejścia i wyjścia są okablowane na stałe. Przyporządkowanie jest opisane w schemacie połączeń.

- > Trzy wejścia cyfrowe dla komend sterujących OTW, STOP, ZAMYK
- > Pięć wyjść cyfrowych z funkcjami Położenie krańcowe ZAMYK, Położenie krańcowe OTW, preselektor ZDALNIE, preselektor LOKALNIE, zbiorcze zgłaszanie awarii
- > Opcjonalnie wyjście analogowe 0/4 – 20 mA do zdalnego wskazywania położenia.

Wejścia i wyjścia cyfrowe są bezpotencjałowe, wyjście analogowe jest izolowane galwanicznie.

ACExC

Przyporządkowanie sygnałów na wyjściach można później zmienić poprzez parametryzację sterownika ACExC. Zależnie od wyposażenia sterownik ACExC posiada:

- > maks. sześć wejść cyfrowych
np. do odbioru komend sterujących OTW, STOP, ZAMYK, sygnały wyzwalające dla lokalnego panelu sterowania komendy awaryjne itp.
- > maks. dziesięć wyjść cyfrowych
np. do zgłaszania położenia krańcowych, pozycji pośrednich, położenia preselektora, usterek itp.
- > maks. dwa wejścia analogowe (0/4 – 20 mA)
np. do odbioru wartości zadanych do sterowania regulatorem położenia lub regulatorem PID
- > maks. dwa wyjścia analogowe (0/4 – 20 mA)
np. do zgłaszania położenia armatury lub momentu obrotowego

Wejścia i wyjścia cyfrowe są bezpotencjałowe, wyjścia analogowe są izolowane galwanicznie.

Redukcja kosztów jest jednym z głównych argumentów przemawiających za technologią fieldbus. Oprócz tego, wdrożenie komunikacji szeregowej do automatyzacji procesowej okazało się innowacyjnym rozwiązaniem dla urządzeń polowych i napędów ustawczych. Koncepty podnoszące efektywność działania, jak zdalna parametryzacja lub centralny system zarządzania środkami trwałymi w przedsiębiorstwie, byłyby niemożliwe bez technologii fieldbus. Napędy ustawcze AUMA z interfejsami fieldbus reprezentują w tym względzie najnowszy stan techniki.

Urządzenia fieldbus AUMA

Istnieje szereg różnych systemów fieldbus. W zależności od urządzeń i regionu powstały określone preferencje w stosowaniu systemów. Napędy ustawcze AUMA stosowane w instalacjach procesowych wszelkiego rodzaju na całym świecie są wyposażone w interfejsy do różnych systemów komunikacji wykorzystywanych w automatyzacji procesowej.

- > Profibus DP
- > Modbus RTU
- > Foundation Fieldbus
- > HART

We wszystkich przypadkach urządzenia AUMA mogą być dostarczone z wejściami cyfrowymi i analogowymi do podłączenia dodatkowych czujników do systemu fieldbus.

KOMUNIKACJA - FIELDBUS

Profibus oferuje szereg wariantów magistrali fieldbus: Profibus PA do automatyzacji procesów, Profinet do transferu danych na bazie sieci Ethernet i Profibus DP do automatyzacji instalacji, elektrowni i maszyn. Profibus DP z prostą i niezawodną strukturą transmisji danych (RS-485) i różnymi stopniami rozbudowy systemu DP-V0 (szybka cykliczna i deterministyczna wymiana danych), DP-V1 (acykliczny dostęp do parametrów urządzenia i danych diagnostycznych) oraz DP-V2 (dodatkowe funkcje jak datowanie lub redundancja) jest idealnym rozwiązaniem do automatyzacji urządzeń.

- > międzynarodowy standard, IEC 61158/61784 (CPF3), www.profibus.com
- > światowe rozpowszechnienie
- > wysoka gęstość zainstalowanej bazy
- > ustandaryzowana integracja z techniką sterowania (FDT, EDD)
- > szeroki wybór urządzeń
- > typowe zastosowania: rafinerie, pirsy, stacji pomp, magazyny gazu, bazy paliw

Napędy AUMA z Profibus DP

- > obsługa protokołu Profibus DP-V0, DP-V1 i DP-V2
- > superszybki transfer danych (do 1,5 Mbit/s - odpowiada ok. 0,3 ms na napęd)
- > integracja z techniką sterowania za pomocą technologii FDT lub EDD (patrz też strona 41)
- > długość przewodów do ok. 10 km (bez repeaterów do maks. 1 200 m)
- > możliwość podłączenia maks. 126 urządzeń
- > opcja: redundanтна topologia liniowa
- > opcja: transmisja danych przez światłowody (patrz strona 45)
- > opcja: ochrona przepięciowa do 4 kV

Cykl magistrali z 5 napędami ustawczymi

- Cykliczne zapytanie o dane procesowe - master
- Cykliczne zgłoszenie zwrotne danych procesowych - slave
- Acykliczny transfer danych diagnostycznych lub parametrów

Porównanie czasów cyklu magistrali

Modbus to stosunkowo prosty, lecz bardzo wszechstronny protokół fieldbus. Oferuje on wszystkie wymagane funkcje do automatyzacji instalacji, np. wymianę prostych informacji binarnych, wartości analogowych, parametrów urządzeń lub danych diagnostycznych.

Do automatyzacji instalacji stosuje się często, obok protokołu Profibus, prosty i niezawodny standard transmisji danych RS-485.

Na bazie tej architektury Modbus obsługuje różne formaty telegramów, np. Modbus RTU lub Modbus ASCII. Wersja Modbus TCP/IP na bazie sieci Ethernet służy też często do integracji z nadrzędnymi systemami automatyzacji.

- > międzynarodowy standard, IEC 61158/61784 (CPF15), www.modbus.org
- > prosty protokół
- > światowe rozpowszechnienie
- > do realizacji wielu prostych zadań automatyzacyjnych
- > typowe zastosowania: rafinerie, pirsy, stacje pomp, magazyny gazu, bazy paliw

Napędy AUMA i Modbus RTU

- > szybki transfer danych (do 115,2 kbit/s - odpowiada ok. 20 ms na napęd)
- > długość przewodów do ok. 10 km (bez repeaterów do maks. 1 200 m)
- > możliwość podłączenia maks. 247 urządzeń
- > opcja: redundanтна topologia liniowa
- > opcja: transmisja danych przez światłowody (patrz strona 45)
- > opcja: ochrona przepięciowa do 4 kV

KOMUNIKACJA - FIELDBUS

Cykl magistrali z 5 napędami ustawczymi

Porównanie czasów cyklu magistrali

Technologia Foundation Fieldbus (FF) została opracowana specjalnie dla potrzeb automatyzacji procesów. Architektura transmisyjna stosowanego na poziomie polowym protokołu FF H1 opiera się na normie IEC 61158-2 i ISA SP 50.02. Normy te określają warunki ramowe transmisji danych i zasilania w energię urządzeń polowych za pośrednictwem jednakowej pary przewodów. FF H1 pozwala na realizację różnych topologii. W połączeniu z skrzynkami przyłączeniowymi lub barierami segmentowymi możliwe są różne struktury okablowania. Oprócz typowych struktur liniowych i drzewkowych, FF H1 obsługuje połączenia punktowe bądź struktury z jednym przewodem głównym i pojedynczymi elementami łączącymi urządzenia polowe.

Interfejsy transmisji danych technologii Foundation Fieldbus opierają się na ustandaryzowanych blokach funkcyjnych, na przykład AI (wejście analogowe) lub AO (wyjście analogowe), których wejścia i wyjścia są ze sobą połączone. W ten sposób urządzenia polowe FF komunikują ze sobą bezpośrednio, pod warunkiem, że w segmencie zainstalowany jest Link Active Scheduler (LAS) do koordynacji komunikacji FF.

Napędy AUMA i Foundation Fieldbus

Napędy ustawcze AUMA obsługują wersję FF H1.

- > szybkość transferu danych 31,25 kbit/s, typowy czas makrocyklu 1 s
- > długość przewodów do ok. 9,5 km (bez repeaterów do maks. 1 900 m)
- > możliwość adresowania maks. 240 urządzeń, zazwyczaj występuje od 12 do 16 urządzeń polowych
- > integracja z techniką sterowania za pomocą technologii DD lub FDT (patrz też strona 41)
- > napędy ustawcze AUMA są kompatybilne z technologią LAS, i dlatego mogą przejmować zadania programu zarządzającego Link Active Scheduler
- > opcja: ochrona przepięciowa do 4 kV
- > opcja: przyłącze FISCO

- █: Cykliczna wymiana danych między uczestnikami procesu (Publisher <-> Subscriber)
- █: Acykliczny transfer danych diagnostycznych lub parametrów (Report distribution, Client Server)

Porównanie czasów cyklu magistrali

HART opiera się na rozpowszechnionym na całym świecie standardowym sygnale 4 – 20 mA do przesyłania wartości analogowych. Komunikacja HART jako dodatkowy sygnał jest modulowana do sygnału analogowego. Zalety: informacje cyfrowe HART można przesyłać równocześnie z sygnałem analogowym. Istniejącą infrastrukturę 4 – 20 mA można dlatego wykorzystać również do komunikacji cyfrowej. Umożliwia to dodatkowo odczyt parametrów i danych diagnostycznych z urządzeń polowych.

HART wykorzystuje zasadę master / slave i oferuje szereg komend do transferu danych. Zazwyczaj transfer danych odbywa się poprzez klasyczne połączenie punktowe 4 – 20 mA.

- > międzynarodowy standard, IEC 61158/61784 (CPF9)
- > światowe rozpowszechnienie
- > wysoka gęstość zainstalowanej bazy
- > ustandaryzowana integracja z techniką sterowania (FDT, EDD)
- > szeroki wybór urządzeń

Napędy AUMA z systemem HART

- > sygnał analogowy HART 4 – 20 mA do przesyłania wartości zadanych albo pozycji rzeczywistej
- > transmisja parametrów i danych diagnostycznych poprzez łącze cyfrowe HART
- > komunikacja cyfrową o szybkości transferu danych ok. 500 ms na napęd
- > integracja z techniką sterowania za pomocą technologii EDD (patrz też strona 41)
- > długość przewodów ok. 3 km

KOMUNIKACJA - HART

- Konwencjonalny przewód sygnałów 4 – 20 mA
- ~ Komunikacja cyfrowa HART

Cykl z 5 napędami ustawczymi

- Zapytanie o parametry lub dane diagnostyczne - master
- Zgłoszenie zwrotne parametrów lub danych diagnostycznych - slave
- Analogowy sygnał procesowy

EDD i FDT/DTM to różne technologie służące do ujednoczenia integracji urządzeń w obrębie systemu fieldbus lub HART. Należy do tego na przykład konfiguracja i wymiana urządzeń, analiza błędów, diagnostyka urządzeń lub dokumentacja tych operacji. EDD i FDT/DTM odgrywają dlatego ważną rolę w systemie zarządzania środkami trwałymi w przedsiębiorstwie i zarządzania cyklem życia urządzenia.

Oprócz niezbędnych funkcji podstawowych, urządzenia polowe dysponują funkcjami diagnostycznymi i szeregiem specjalnych narzędzi aplikacyjnych do adaptacji urządzenia do konkretnych uwarunkowań procesu. Jeżeli spełnione są określone warunki - w przypadku magistrali Profibus wymagany jest na przykład protokół DP-V1 - związana z tymi funkcjami wymiana danych może być realizowana bezpośrednio między stanowiskiem dyspozytorskim a urządzeniem polowym. Do funkcji tych należą w napędach ustawczych AUMA między innymi komunikaty stanu i informacje diagnostyczne wg zalecenia NAMUR NE 107, zmiana parametrów funkcji aplikacyjnych, informacje elektroniczne danego urządzenia lub dane operacyjne służące do konserwacji prewencyjnej.

Technologia EDD lub FDT/DTM standaryzuje dostęp ze stanowiska dyspozytorskiego do danych różnych urządzeń polowych.

EDD

Każde urządzenie polowe obsługujące tę technologię posiada elektroniczną kartę identyfikacyjną EDD (Electronic Device Description). Parametry urządzenia są w niej opisane za pomocą znormalizowanego i niezależnego od używanej platformy języka EDD w formacie ASCII. Pozwala to na realizację jednolitej struktury obsługi o identycznej wizualizacji parametrów dla wszystkich urządzeń polowych.

FDT/DTM

FDT (Field Device Tool) to interfejs do integracji narzędzia DTM (Device Type Manager) z systemem FDT komputera serwisowego. Narzędzia DTM to moduły oprogramowania udostępniane przez producentów urządzeń polowych. Podobnie do sterownika drukarki, moduł DTM jest instalowany w aplikacji ramowej FDT w celu wizualizacji konfiguracji i informacji urządzeń polowych.

Na stronie www.auma.com można pobrać dostępne narzędzia EDD i DTM napędów AUMA.

KOMUNIKACJA - CENTRALNE ZARZĄDZANIE URZĄDZENIAMI POLOWYMI

Porównanie zakresu funkcji

EDD	FDT/DTM

SIMA - ROZWIĄZANIE SYSTEMOWE FIELDBUS

SIMA to nadrzędna stacja typu master do sprawnej integracji napędów ustawczych z systemem sterowania. Cała komunikacja opiera się na otwartych protokołach fieldbus.

- > SIMA wspiera użytkownika poprzez w dużym stopniu zautomatyzowane procedury przy uruchamianiu podłączonej sieci napędów ustawczych, niezależnie od systemu sterowania - techniką plug and play.
- > SIMA zarządza i nadzoruje komunikację z urządzeniami polowymi wraz ze wszystkimi redundantnymi kanałami danych i komponentami rezerwy dynamicznej.
- > SIMA gromadzi wszystkie komunikaty stanu napędów i przekazuje systemowi sterowania dane wymagane do utrzymania regularnej pracy.
- > SIMA umożliwia szybki i łatwy dostęp do komunikatów stanu podłączonych napędów ustawczych.
- > SIMA wspiera szybką lokalizację usterek i ich usuwanie.
- > SIMA służy jako bramka do dostosowania komunikacji fieldbus z napędami ustawczymi do istniejących interfejsów techniki sterowania.

Interfejs konfiguracyjny

Różne warianty wyposażenia stacji SIMA oferują różnorodne możliwości obsługi i konfiguracji. Należą do nich zintegrowany ekran dotykowy, porty do podłączania myszy, klawiatury i zewnętrznego monitora bądź łącza Ethernet do integracji stacji SIMA z istniejącą siecią.

Elementy graficzne przejrzysto wizualizują stan całego systemu. Ustawienia i konfiguracje są chronione hasłem na różnych poziomach dostępu użytkowników.

Redundancja w topologii pierścieniowej

Komunikacja bez usterek

Komunikacja w razie usterek

Porównanie maks. długości kabli w systemach fieldbus

bez stacji SIMA 10 km

ze stacją SIMA

296 km

1 Stacja nadrzędna SIMA

SIMA składa się z ustandaryzowanych przemysłowych komponentów komputerowych rozszerzonych o wymagane interfejsy fieldbus. Cały sprzęt jest umieszczony w wytrzymałej obudowie przemysłowej 19" z ochroną elektromagnetyczną.

1a Hot Standby SIMA

W celu zwiększenia dyspozycyjności możliwe jest zainstalowanie drugiej stacji Backup SIMA, która w razie awarii przejmuje zadania stacji nadrzędnej Primary SIMA.

2 Redundantny pierścień Modbus

Dużą zaletą tej topologii jest zintegrowana redundancja. Jeżeli pierścień zostanie przerwany, stacja SIMA traktuje oba segmenty jako niezależne linie, dzięki czemu wszystkie napędy pozostają dostępne. Napędy w tej topologii mają funkcję repeatera do izolacji galwanicznej segmentów pierścienia i wzmocnienia sygnałów Modbus. Dzięki temu, przy użyciu konwencjonalnego kabla RS-485 łączącego maksymalnie 247 urządzeń można uzyskać całkowitą długość przewodów wynoszącą 296 km.

SIMA umożliwia też realizację topologii liniowych.

3 Komunikacja z systemem sterowania

Komunikacja z systemem sterowania możliwa jest przy użyciu protokołu Modbus RTU lub Modbus TCP/IP.

4 Napędy ustawcze AUMA

Napędy są wyposażone w odpowiednie łącze dostosowane do wybranego protokołu fieldbus i określonej topologii. Pojedyncze urządzenia można odłączyć od magistrali fieldbus bez przerywania komunikacji fieldbus z pozostałymi urządzeniami.

ALTERNATYWNE RODZAJE KOMUNIKACJI - BEZPRZEWODOWE I ŚWIATŁOWODOWE

Istnieją zastosowania, w których możliwości transmisji danych przewodami miedzianymi są ograniczone. Alternatywnie można wykorzystać światłowody. Komunikacja bezprzewodowa odbywa się całkowicie bez użycia kabli.

KOMUNIKACJA BEZPRZEWODOWA

Oprócz mniejszych nakładów pracy dzięki rezygnacji z okablowania, istnieją dodatkowe korzyści: szybkie uruchamianie i łatwość rozszerzenia systemu. Wszystkie urządzenia komunikują ze sobą w obrębie jednego zasięgu radiowego. Ta topologia siatkowa zwiększa dostępność urządzeń dzięki komunikacji redundantnej. W razie awarii jednego urządzenia bądź przerwania łączności radiowej stosowany jest automatycznie alternatywny kanał komunikacyjny.

Komunikacja bezprzewodowa jest wariantem rozwiązań systemowych SIMA. Wariant ten jest wyposażony w funkcje podane na stronie 42.

Transmisja radiowa opiera się na bezprzewodowym standardzie komunikacji IEEE 802.15.4 (o częstotliwości 2,4 GHz). Komunikacja korzysta z 128-bitowego szyfrowania AES w celu ochrony transferu danych i parametryzacji urządzeń polowych.

1 Napędy ustawcze AUMA z interfejsem bezprzewodowym

2 Stacja nadrzędna SIMA

Opisana na stronie 42 stacja SIMA koordynuje wraz z bramką komunikację z urządzeniami polowymi.

3 Bramka bezprzewodowa (Wireless Gateway)

Bramka zapewnia dostęp stacji SIMA do systemu bezprzewodowego i obejmuje menedżera połączenia sieciowego (Network Manager) i menedżera bezpieczeństwa (Security Manager).

Przykłady zastosowań

sterowanie rurociągami

ochrona odgromowa w bazach paliw

Porównanie maks. odległości między urządzeniami magistrali

Kable miedziane 1,2 km

Światłowody wielomodowe (multimode) 2,6 km

Światłowody jednomodowe (singlemode)

15 km

TRANSFER DANYCH POPRZEZ ŚWIATŁOWODY

Duże odległości między urządzeniami w połączeniu z wysokimi wymaganiami co do bezpieczeństwa transferu danych - w takich przypadkach światłowody (LWL) są najlepszym rozwiązaniem komunikacyjnym.

Duże odległości

Niskie tłumienie sygnałów świetlnych w światłowodach umożliwia pokonywanie dużych odległości między urządzeniami i znacznie większą długość całkowitą systemu fieldbus. Przy użyciu włókien wielomodowych możliwe są dystanse do 2,6 km między urządzeniami.

Zintegrowana ochrona przepięciowa

W przeciwieństwie do przewodów miedzianych światłowody są niewrażliwe na wpływy elektromagnetyczne. Podczas instalowania można zrezygnować z oddzielnego układania przewodów sygnałowych i kabli zasilających. Światłowody zapewniają izolację galwaniczną między napędami ustawczymi. Stanowi to zabezpieczenie przed przepięciami wywoływanymi na przykład przez uderzenia pioruna.

Napędy ustawcze AUMA z interfejsem światłowodowym (LWL)

Moduł LWL do przetwarzania sygnałów elektrycznych napędu na sygnały światłowodowe jest wbudowany w przyłącze elektryczne napędów ustawczych; połączenie światłowodów odbywa się za pomocą złązek wtykowych FSMA.

W połączeniu z technologią Modbus RTU światłowody można zrealizować w topologii liniowej i gwiazdowej. Profibus DP umożliwia też - dodatkowo do wymienionych wyżej struktur - topologię pierścieniową. W takim przypadku monitorowana jest dostępność pierścienia optycznego; w razie przerwania generowane jest ostrzeżenie. Ostrzeżenie to jest zintegrowane z koncepcją sygnalizacji sterownika ACExC, wyświetlane na ekranie i zgodnie z konfiguracją przekazywane stanowisku dyspozytorskiemu.

ACEXC

SAEx

AMExC

SQEx

Napęd wieloobrotowy SAEx i napęd niepełnoobrotowy SQEx

Napęd główny składa się z silnika, przekładni ślimakowej, jednostki sterującej, koła ręcznego do włączania awaryjnego, przyłącza elektrycznego i przyłącza armatury.

W napędach z takim wyposażeniem podstawowym przetwarzanie komend ruchu i sygnałów zwrotnych może wykonywać sterowanie zewnętrzne z urządzeniami sterującymi i odpowiednim układem logicznym.

Często napędy są dostarczane ze zintegrowanym sterownikiem AMExC lub ACExC. Dzięki koncepcji konstrukcji modułowej sterownik jest po prostu nasadzany na napęd za pomocą połączenia wtykowego.

Różnice między SAEx i SQEx

Wał napędzany **1a** napędu wieloobrotowego SAEx ma formę wału drążonego, aby w armaturach ze wznoszącym trzpieniem przełożyć go przez napęd.

Napęd niepełnoobrotowy SQEx posiada mechaniczne ograniczniki krańcowe **1b** do ograniczenia kąta przesterowania, aby w trybie obsługi ręcznej umożliwić precyzyjne najeżdżanie na pozycje krańcowe armatury. Napędy niepełnoobrotowe są dostępne z różnymi zakresami kątów przesterowania. Patrz też strona 77.

2 Silnik

Stosuje się zaprojektowane specjalnie do celów automatyzacji armatury silniki prądu trójfazowego, zmiennego i stałego o wysokich momentach rozruchowych. Ochronę termiczną zapewniają wyłączniki termiczne lub termistory PTC.

Sprzęgło kłowe do przenoszenia momentów obrotowych i wewnętrzna wtyczka silnika umożliwiają szybką wymianę silnika. Dodatkowe informacje podane są na stronie 80.

Jednostka sterująca

Określanie pozycji armatury i nastawa położenia krańcowego armatury / pomiar momentu obrotowego w celu ochrony armatury przed przeciążeniem. Zależnie od specyfikacji klienta montowana jest elektromechaniczna bądź elektroniczna wersja jednostki sterującej.

3a Elektromechaniczna jednostka sterująca

Zakres nastawy i moment obrotowy są rejestrowane mechanicznie, po najeżdżeniu na punkty łączeniowe uruchamiane są mikrołączniki. Punkty łączeniowe obu pozycji krańcowych i wyłączające momenty obrotowe dla obu kierunków są ustawiane mechanicznie.

Opcjonalnie położenie armatury może być zgłaszane stanowisku dyspozytorskiemu jako sygnał ciągły.

Elektromechaniczną jednostkę sterującą stosuje się, jeżeli napęd ustawczy jest dostarczany bez zintegrowanego sterownika. Można ją łączyć z obydwojema rodzajami sterowania AUMA - AMExC i ACExC.

3b Elektroniczna jednostka sterująca

Czujniki magnetyczne wysokiej rozdzielczości konwertują pozycję armatury i moment obrotowy na sygnały elektroniczne. Położenia krańcowe i moment obrotowy są ustawiane podczas uruchamiania przez sterownik ACExC bez otwierania obudowy. Położenie armatury i moment obrotowy są przesyłane jako sygnał ciągły.

Elektroniczna jednostka sterująca zawiera czujniki do pomiaru momentów obrotowych, wibracji i temperatur w urządzeniu. Dane te są chronologicznie zapisywane i analizowane w sterowniku ACExC, stanowiąc podstawę planowania konserwacji prewencyjnej (patrz też strona 28).

Dodatkowe informacje podane są na stronie 53 i 78.

4 Przyłącze armatury

Znormalizowane wg normy EN ISO 5210, wzgl. DIN 3210 w przypadkach napędów wieloobrotowych SAEx, wg EN ISO 5211 w przypadku napędów niepełnoobrotowych SQEx. Dostępnych jest wiele różnych wariantów przyłączy. Patrz też strona 54.

ACEXC

AMExC

5 Koło ręczne

Koło ręczne do awaryjnego włączania w razie zaniku prądu. Do aktywacji koła ręcznego i włączenia obsługi ręcznej wymagana jest jedynie niewielka siła rąk. Samohamowność napędu pozostaje zachowana również w trybie obsługi ręcznej.

Opcje:

- > mikroprzełącznik zgłasza sterownikowi aktywację obsługi ręcznej
- > blokada chroniąca przed nieautoryzowaną obsługą
- > przedłużenie koła ręcznego
- > adapter do klucza elektrycznego umożliwiającego przesterowanie w razie awarii
- > koło łańcuchowe ze zdalnym przełącznikiem

Patrz też strona 62.

SQEx

Zintegrowany sterownik

Napędy ustawcze ze zintegrowanym sterownikiem AMExC lub ACExC można uruchomić elektrycznie za pomocą lokalnego panelu sterowania natychmiast po włączeniu zasilania prądem. Sterownik zawiera urządzenia sterujące, zasilacz sieciowy i łącze z nadrzędnym systemem sterowania. Przetwarza on komendy sterujące i sygnały zwrotne napędu.

Połączenie elektryczne między zintegrowanym sterownikiem i napędem zapewnia szybkołączka wtykowa.

Dodatkowe informacje o sterownikach podane są na stronie 22 oraz 82 i kolejnych.

AMExC

Sterownik z prostym układem logicznym do przetwarzania sygnałów pozycji krańcowych i momentów obrotowych oraz komend sterujących OTW., STOP, ZAMYK. Trzy diody sygnalizacyjne na lokalnym panelu sterowania sygnalizują stany napędu.

ACExC

Sterownik mikroprocesorowy z wieloma funkcjami i konfigurowalnym interfejsem. Ekran graficzny wskazuje stany napędu w ponad 30 językach. W połączeniu z elektroniczną jednostką sterującą **3b** przeprowadza się wszystkie ustawienia bez otwierania obudowy. Programowanie wykonuje się w menu, bezpośrednio na urządzeniu bądź bezprzewodowo poprzez łącze Bluetooth za pomocą narzędzia AUMA CDT.

Sterownik ACExC to idealne rozwiązanie do integracji napędu z kompleksowymi systemami sterowania. Obsługuje on system zarządzania środkami trwałymi w przedsiębiorstwie.

Do konserwacji prewencyjnej służy w sterowniku ACExC dodatkowy czujnik do ciągłego pomiaru temperatury.

6 Urządzenia sterujące

Do włączania i wyłączania silnika stosuje się w wersji standardowej styczniki nawrotne. W przypadku wysokiej częstości załączeń napędów regulacyjnych zalecamy użycie odpornych na zużycie elementów tyrystorowych (patrz też strona 82).

Od serii napędów wieloobrotowych SAEx 25.1, w przypadku wyższych obrotów urządzeń sterujących nie można podłączyć bezpośrednio do sterownika - są one wtedy instalowane w oddzielnej szafie sterowniczej.

7 Wtykowe przyłącze elektryczne

Identyczna zasada dla wszystkich wersji z wbudowanym sterownikiem lub bez. Okablowanie nie jest demontowane podczas prac konserwacyjnych, łącza elektryczne można szybko odłączyć i ponownie podłączyć.

Pozwala to zminimalizować czasy przestoju i uniknąć błędów przy ponownym podłączeniu (patrz też strona 56 i 81).

Wszystkie przyłącza elektryczne są podwójnie uszczelnione (double sealed). Zaciski przyłączeniowe są dostępne bez otwierania wnętrza urządzenia, co pozwala zachować zamknięcie hermetyczne.

ELEKTROMECHANICZNA JEDNOSTKA STERUJĄCA

Jednostka sterująca zawiera czujniki do automatycznego wyłączenia napędu po dojechaniu do pozycji krańcowej. Pomiar pozycji krańcowych i momentu obrotowego odbywa się w tym wariancie mechanicznie.

1 Nastawa pozycji krańcowych i momentu obrotowego

Po zdjęciu pokrywy obudowy i ściągnięciu mechanicznego wskaźnika położenia możliwy jest dostęp do wszystkich elementów nastawczych (patrz też strona 78).

2 Elektroniczny układ odwzorowania położenia

Sygnałem napięcia potencjometru **2a** lub sygnałem 4 – 20 mA (EWG, RWG) zgłaszane jest położenie armatury systemowi sterowania (patrz też strona 79). EWG **2b** pracuje bezdotykowo i praktycznie nie ulega zużyciu.

3 Przekładnia konwersyjna

Przekładnia konwersyjna jest potrzebna do redukcji skoku armatury do zakresu pomiarowego elektronicznego układu odwzorowania położenia i mechanicznego wskaźnika położenia.

4 Migacz sygnalizacji pracy

Przy przekroczeniu zakresu nastawy tarcza segmentowa uruchamia migacz (patrz też strona 78).

5 Grzałka

Grzałka redukuje powstawanie kondensatu w bloku sterowania (patrz też strona 80).

6 Mikrołącznik krańcowy i mikrołącznik momentu obrotowego

Po dojechaniu do położenia krańcowego lub przekroczeniu wyłączającego momentu obrotowego uruchamiany jest odpowiedni mikrołącznik.

W wersji podstawowej zainstalowany jest mikrołącznik krańcowy dla pozycji krańcowych OTW. i ZAMYK. i mikrołącznik momentu obrotowego dla kierunków ruchu OTW. i ZAMYK. (patrz też strona 78). Do przełączania różnych potencjałów można zamontować mikrołączniki tandemowe z dwiema izolowanymi galwanicznie komorami sterującymi.

Przełącznik pozycji pośrednich

Dla każdego kierunku ruchu można zamontować opcjonalnie mechanizm sterujący z przełącznikiem pozycji pośrednich do dowolnego ustawiania dodatkowego punktu łączeniowego dla każdego kierunku ruchu.

ELEKTRONICZNA JEDNOSTKA STERUJĄCA

Non-Intrusive - bez użycia narzędzi i bez otwierania urządzenia wykonuje się wszystkie ustawienia na napędzie ustawczym, jeżeli jest on wyposażony w elektroniczną jednostkę sterującą (MWG) i zintegrowany sterownik ACEXC.

7 Przetwornik wartości bezwzględnych pozycji krańcowych

Położenia elektromagnesów w czterech stopniach przekładni odpowiadają pozycji armatury. Ten rodzaj pomiaru pozycji krańcowych rejestruje położenie armatury również przy zaniku napięcia; nie jest konieczna bateria buforowa.

8 Przetwornik wartości bezwzględnych momentu obrotowego

Położenie elektromagnesu odpowiada momentowi obrotowemu powstającemu na kołnierzu armatury.

9 Elektroniczny pomiar pozycji krańcowych i momentu obrotowego

Czujniki Halla analizują stale położenie elektromagnesów w przetwornikach wartości bezwzględnych do pomiaru pozycji krańcowych i momentu obrotowego. Elektronika generuje stały sygnał do pomiaru pozycji krańcowej i momentu obrotowego. Elektromagnetyczna zasada działania jest odporna na zakłócenia.

Ustawione pozycje krańcowe i momenty obrotowe są zapisywane w elektronicznej jednostce sterującej. Po wymianie sterownika ACEXC ustawienia te są nadal dostępne i obowiązujące.

10 Czujnik wibracji i temperatury

Na płycie elektronicznej zainstalowany jest czujnik wibracji i czujnik temperatury do ciągłego pomiaru temperatury. Wewnętrzne funkcje diagnostyczne analizują zebrane dane.

11 Grzałka

Grzałka redukuje powstawanie kondensatu w bloku sterowania (patrz też strona 80).

12 Mechaniczny wskaźnik położenia

Opcjonalna tarcza wskaźnikowa śledzi położenie armatury również w stanie beznapięciowym przy ręcznym uruchomieniu napędu.

Przełącznik dla wersji SIL (bez ilustracji)

Jeżeli stosuje się elektroniczną jednostkę sterującą w napędzie ustawczym w wersji SIL (patrz strona 72), w jednostce sterującej montowane są dodatkowe mikrołączniki krańcowe.

W razie zadziałania funkcji zabezpieczającej wyzwalane jest wyłączenie silnika przez te mikrołączniki po dojechaniu do położenia krańcowego.

SAExC

PODŁĄCZANIE ARMATURY

Połączenie mechaniczne z armaturą jest znormalizowane. W napędach wieloobrotowych wymiary kołnierzy i grupy przyłączy odpowiadają normie EN ISO 5210 lub DIN 3210.

1 Kołnierz i wał drążony

Wał drążony przenosi moment obrotowy za pośrednictwem zębienia wewnętrznego na tuleję członu napędzanego. Zgodnie z normą przyłącze armatury jest wyposażone w element centrujący.

1a Tuleja członu napędzanego ze złączem wielowypustowym

To wszechstronne rozwiązanie umożliwia dopasowanie do wszystkich grup przyłączy. Dla przyłączy grupy **B1, B2, B3 lub B4** tuleja zawiera odpowiednie otwory. W przypadku stosowania jednej z opisanych niżej grup przyłączy tuleja członu napędzanego jest łącznikiem.

1b Przyłącze grupy A

Tuleja gwintowana do wznoszącego, nieobrotowego trzpienia armatury. Kołnierz przyłączeniowy z tuleją gwintowaną i łożyskami wzdłużnymi tworzy zespół wytrzymały na działanie sił poprzecznych.

1c Przyłącza grupy IB

Zintegrowane elementy HGW izolują elektrycznie napęd od armatury. Stosuje się w rurociągach z katodową ochroną antykorozyjną. Moment obrotowy jest przenoszony na armaturę przez tuleję członu napędzanego wymienioną w punkcie **1a**.

1d Przyłącze grupy AF

Jak grupa A z dodatkowym łożyskowaniem sprężynowym tulei gwintowanej. Łożyskowanie sprężynowe przyjmuje dynamiczne siły osiowe przy wysokich obrotach i wyrównuje zmiany długości trzpienia armatury wywołane temperaturą.

Przyłącze grupy AK (bez ilustracji)

Jak grupa A z wahlkową tuleją gwintowaną do kompensacji wychyleń trzpienia armatury. Odpowiada wyglądem i wymiarami grupie AF.

2 Blokada momentu obciążenia LMS

Stosowana w warunkach podwyższonych wymogów samohamowności, np. w napędach o wysokich obrotach. Blokada momentu obciążenia zapobiega przestawianiu armatur przez siły działające na korpus nastawczy. Zespół montuje się między napędem i armaturą.

SQExC

3

3

W napędach niepełnoobrotowych połączenie z armaturą określa norma EN ISO 5211. Analogicznie do tulei członu napędzanego w napędach wieloobrotowych SAEx, w przypadku napędów SQEx stosuje się sprzęgło ze złączem wielowypustowym do przenoszenia momentu obrotowego.

3 Kołnierz i wał napędzany

Wał przenosi moment obrotowy za pośrednictwem zębatego wnętrza na sprzęgło. Kołnierz może być wyposażony we wtykowy pierścień centrujący wg normy EN ISO 5211.

3a Sprzęgło nieowiercone

Wersja standardowa. Obróbka wykańczająca jest wykonywana u producenta armatury bądź na miejscu eksploatacji.

3b Otwór pod wałek kwadratowy

Wg normy EN ISO 5211 lub o wymiarach specjalnych po konsultacji z firmą AUMA.

3c Otwór pod wałek podwójne D

Wg normy EN ISO 5211 lub o wymiarach specjalnych po konsultacji z firmą AUMA.

3d Otwór pod wałek z wpustem

Otwór wg normy EN ISO 5211 może posiadać jeden, dwa, trzy lub cztery wpusty. Wpusty odpowiadają normie DIN 6885 T1. Wpusty o wymiarach specjalnych można wykonać po konsultacji z producentem.

Przedłużone sprzęgło (bez ilustracji)

Do armatury specjalnej konstrukcji, np. przy obniżonym trzpieniu lub jeżeli między przekładnią a armaturą wymagany jest kołnierz pośredni.

PODŁĄCZANIE ELEKTRYCZNE

Wtykowe przyłącze elektryczne to ważny komponent modułowy. Stanowi ono oddzielny zespół. Różne typy przyłączy są kompatybilne z wszystkimi seriami i mogą być wykorzystywane do napędów z wbudowanym sterownikiem lub bez.

Okablowanie nie jest demontowane podczas prac konserwacyjnych, łącza elektryczne można szybko odłączyć i ponownie podłączyć. Pozwala to zminimalizować czasy przestoju i uniknąć błędów przy ponownym podłączeniu.

1 Przyłącze elektryczne KP, KPH

38-biegunowy łącznik wtykowy KP składa się z gniazda męskiego i żeńskiego zalanego w hermetycznej ramie. Przewody są podłączane do zacisków śrubowych, które są dostępne po zdjęciu pokrywy przyłącza elektrycznego bez konieczności otwierania wnętrza urządzenia (Double Sealed). Zaciski śrubowe są zabezpieczone przed zapłonem (podwyższone bezpieczeństwo). Dostęp do przyłącza elektrycznego jest zatem możliwy bez uszczerbku dla zabezpieczenia przeciwwybuchowego. W celu przeprowadzenia bardziej kompleksowych prac należy zdjąć całe przyłącze elektryczne.

2 Pokrywa przyłącza elektrycznego KP

Z trzema wpustami kablowymi.

3 Pokrywa przyłącza elektrycznego KPH

Wyposażone w dodatkowe wpusty kablowe oferuje o 75 % więcej przestrzeni.

Jeżeli wymagana jest większa liczba zacisków przyłączeniowych, stosowany jest transfer danych przez światłowody bądź konieczna jest wersja hermetyczna przyłącza elektrycznego, to używana jest wtedy wtyczka KES. Jest to połączenie wykane jak wszystkie inne typy przyłączy elektrycznych.

4 Przyłącze elektryczne KES

Wtyczka KES stanowi samodzielną jednostkę połączoną 50-biegunową wtyczką okrągłą z urządzeniem - tutaj ze sterownikiem napędu ustawczego ACExC. Wtyczka okrągła jest zalana w ramie i zamyka hermetycznie wewnątrz urządzenia,

W ramie montuje się wymaganą liczbę zacisków. Zależnie o wykonania pokrywy przyłącze elektryczne odpowiada rodzajowi zabezpieczenia przed zapłonem - podwyższone bezpieczeństwo **5a** lub zamknięcie hermetyczne **5b**.

6 Moduł LWL

Do bezpośredniego podłączenia światłowodów do sterownika ACExC. Moduł jest montowany w przyłączy elektrycznym KES.

Przyłącze FISCO dla Foundation Fieldbus

W połączeniu z Foundation Fieldbus sterownik ACExC jest dostępny z samobezpiecznym interfejsem wg Ex ic dla strefy 2. W przyłączy elektrycznym zainstalowane są wtedy odpowiednie zaciski z certyfikatem FISCO.

W wyniku połączenia napędu wielobrotowego SAE_x z przekładnią niepełnoobrotową ślimakową GS powstaje napęd niepełnoobrotowy. W ten sposób uzyskać można wysokie wyjściowe momenty obrotowe wymagane do automatyzacji przepustnic i zaworów kulowych o dużych przekrojach i/lub wysokich ciśnieniach.

Zakres momentów obrotowych tych połączeń urządzeń dochodzi do 675 000 Nm. Przekładnie posiadają odpowiednie certyfikaty wg ATEX 94/9/WE (patrz też strona 74).

1 Ograniczniki krańcowe

Ograniczniki krańcowe ograniczają kąt przesterowania i umożliwiają przy obsłudze ręcznej precyzyjne pozycjonowanie armatury w położeniach krańcowych, jeżeli armatura nie posiada własnych ograniczników krańcowych. W trybie pracy elektrycznej wyłączenie następuje za pomocą zamontowanego napędu wielobrotowego SAE_x; ograniczniki krańcowe w przekładni nie są wtedy najeżdżane.

W konstrukcji AUMA nakrętka oporowa **a** przesuwa się tam i z powrotem przy przejeżdżaniu drogi między obydwooma ogranicznikami krańcowymi **b**. Zalety tej konstrukcji:

- > Jedynie stosunkowo niskie momenty wejściowe oddziałują na ograniczniki krańcowe.
- > Podwyższone momenty wejściowe nie oddziałują na obudowę. Nawet przy uszkodzeniu ograniczników krańcowych przekładnia pozostaje sprawna i można ją jeszcze uruchomić.

Opatentowana konstrukcja, składająca się z dwóch klinowych podkładek zabezpieczających **c** na każdy ogranicznik krańcowy, zapobiega zakleszczaniu się nakrętki oporowej przy ograniczniku. Potrzebny do odblokowania moment wynosi tylko ok. 60 % momentu, z jakim najechano na ogranicznik krańcowy.

2 Koło ślimaka i wał ślimacznicy

Stanowią one główny komponent przekładni. Konstrukcja pozwala na wysokie przełożenia redukujące w obrębie jednego stopnia przekładni i jednocześnie ma działanie samohamowne, tzn. zapobiega zmianie położenia armatury poprzez oddziaływanie sił na korpus nastawczy.

3 Kołnierz do podłączenia armatury

Wykonanie wg EN ISO 5211

4 Sprzęgło

Oddzielne sprzęgło ułatwia montaż przekładni na armaturze. Na życzenie dostarczane jest z odpowiednim otworem na wałek armatury (patrz też strona 55). Otwierone sprzęgło nasadza się na wałek armatury i zabezpiecza przed przesunięciem osiowym. Następnie przekładnię można zamontować na kołnierzu armatury.

5 Przekładnia wstępna

Za pomocą tych stopni przekładni planetarnej lub walcowo-czołowej można zredukować wymagany moment wejściowy.

6 Tarcza wskaźnikowa

Duża tarcza wskaźnikowa umożliwia rozpoznanie położenia armatury nawet z większej odległości. Śledzi ona ciągle ruch armatury, służąc jako wskaźnik ruchu. W przypadku wysokich wymagań wobec stopnia ochrony, np. przy montażu w ziemi, tarczę wskaźnikową zastępuje się pokrywą ochronną **6a**.

SZCZEGÓLNE WARUNKI - ADAPTACJA DO SYTUACJI MONTAŻOWEJ

Jedną z wielu zalet budowy modułowej jest możliwość wszechstronnego dopasowania konfiguracji urządzenia - nawet w późniejszym terminie - do lokalnych uwarunkowań.

1 Uchwyt ścienny

W przypadku utrudnionego dostępu do napędów, silnych wibracji lub wysokich temperatur otoczenia w pobliżu armatury, sterownik z elementami obsługowymi można odłączyć od napędu i zamontować oddzielnie na uchwycie ściennym. Długość przewodów między napędem i sterownikiem może wynosić do 100 m. Uchwyt ścienny można w każdej chwili domontować.

2 Dopasowanie geometrii urządzenia

Ekran nie musi stać do góry nogami, żaden element obsługowy nie musi być trudno dostępny ani żaden dławik kablowy nie musi być zwrócony w niekorzystnym kierunku. Elementy dają się szybko ustawić w optymalnej pozycji.

Sterownik na napędzie, lokalny panel sterowania na sterowniku i przyłącze elektryczne można zamontować w czterech pozycjach obracanych o 90°. Połączenia wtykowe ułatwiają zmianę pozycji montażowej na miejscu.

3 Warianty przekładni niepełnoobrotowej ślimakowej GS

4 Pozycje montażowe napędu na przekładni

3 Warianty przekładni niepełnoobrotowej ślimakowej GS

Cztery warianty rozszerzają możliwości dopasowania do sytuacji montażowej. Dotyczy to położenia wału ślimaczniczy względem koła ślimaka i kierunku obrotu na członie napędzanym w stosunku do prawoskrętnego wału wejściowego.

- > **LL:** wał ślimaczniczy na lewo od koła ślimaka, lewoskrętny na członie napędzanym
- > **LR:** wał ślimaczniczy na lewo od koła ślimaka, prawoskrętny na członie napędzanym
- > **RL:** wał ślimaczniczy na prawo od koła ślimaka, lewoskrętny na członie napędzanym
- > **RR:** wał ślimaczniczy na prawo od koła ślimaka, prawoskrętny na członie napędzanym

4 Pozycje montażu napędu na przekładni

Geometrię urządzenia można zmieniać nie tylko w sposób opisany pod 2 w obrębie napędów. W przypadku zamówienia napędów AUMA wraz z przekładnią oba komponenty można zamontować w czterech pozycjach obróconych względem siebie o 90°. Pozycje są oznaczone literami A – D, wymaganą pozycję można podać przy zamawianiu.

Późniejsza zmiana na miejscu jest zawsze możliwa. Dotyczy to wszystkich przekładni wieloobrotowych, ślimakowych i niepełnoobrotowych z dźwignią AUMA.

Przedstawione pozycje montażowe są przykładem kombinacji napędu wieloobrotowego SAEx z wariantami przekładni niepełnoobrotowej ślimakowej GS. Dla wszystkich typów przekładni istnieją oddzielne dokumenty opisujące pozycje montażowe.

Napędy ustawcze nie zawsze są łatwo dostępne. Istnieją zastosowania o szczególnych wyzwaniach.

Niektóre zadania i rozwiązania AUMA są w tym miejscu opisane.

1 Elementy sterujące do obsługi ręcznej

1a Przedłużenie koła ręcznego

Do odkładania koła ręcznego

1b Adapter do klucza elektrycznego umożliwiającego przesterowanie w razie awarii

Do włączania awaryjnego kluczem.

1c Segment dolny z nasadką na klucz

Włączanie za pomocą klucza czworokątnego

1d Koło łańcuchowe ze zdalnym przełącznikiem

Aktywacja za pomocą ciągnika linkowego, dostawa bez łańcucha.

SZCZEGÓLNE WARUNKI - ADAPTACJA DO SYTUACJI MONTAŻOWEJ

Przykłady te pokazują, jak można stosować przedstawione elementy.

2 Montaż w szybie

Z możliwości zatopienia i dostępności elementów obsługi, zależnie od znaczenia tych czynników, wynikają różne wymagania wobec instalacji.

2a Kolumna podłogowa

Przekładnia ślimakowa GS jest zamontowana na armaturze, napęd wieloobrotowy jest wygodnie umieszczony na kolumnie AUMA. Siły między napędem a przekładnią są przenoszone przez wał kardana.

2b Segment dolny z nasadką na klucz

Przekładnia niepełnoobrotowa ślimakowa GS jest zamontowana na armaturze, napęd wieloobrotowy jest odłączony od przekładni. Aby kołnierze napędu i kołnierze przekładni były równoległe, stosuje się przekładnię kątową GK. Włączanie awaryjne przeprowadza się z pokrywy szybu. W tym celu napęd jest wyposażony w segment dolny, którego koniec jest czworokątem na klucz elektryczny. Naciśnięcie na czworokąt włącza awaryjną obsługę ręczną.

3 Awaryjna obsługa ręczna przy utrudnionym dostępie

Napędy ustawcze są często zamontowane w trudno dostępnych miejscach. Dla ułatwienia lokalnego włączania elektrycznego sterownik napędu ustawczego można zamontować wraz z lokalnym panelem sterowania - oddzielnie od napędu - na uchwycie ściennym **3a**, w łatwo dostępnym miejscu (patrz też strona 60).

3b i **3c** przedstawiają, w jaki sposób za pomocą przedłużenia koła ręcznego bądź koła łańcuchowego można ułatwić awaryjną obsługę ręczną przy utrudnionym dostępie do napędu. W obu konstrukcjach przełączanie na tryb ręczny odbywa się również zdalnie.

Specjalne życzenia klientów są dla firmy AUMA szansą pod wieloma względami. Udowadniamy w ten sposób, że dla każdej armatury potrafimy zaoferować indywidualne rozwiązanie w zakresie automatyzacji. To prawdziwe wyzwanie dla wszystkich działów przedsiębiorstwa - od konstruktora aż po serwisanta - i jednocześnie okazja do dalszego rozwoju. Otwiera to przed nami nowe szanse rynkowe i - co najważniejsze - przynosi zadowolenie naszym klientom.

Głównym zadaniem projektantów AUMA jest integracja w urządzeniach specjalnych rozwiązań. Podstawowa obsługa urządzeń nie ulega zmianie. Poniżej opisano kilka takich specjalnych rozwiązań.

STEROWANIE ARMATURAMI MULTIPORT

Armatury Multiport prowadzą na polach naftowych lub gazowych strumienie surowców pochodzące z 8 różnych źródeł. Aby analizować dopływ surowców z poszczególnych źródeł, armatura Multiport umożliwia przekierowanie każdego z ośmiu strumieni do obiegu obejściowego (bypass) w celu pobrania próbek.

W tym celu człon przekierowujący w armaturze można ustawiać na dowolne natężenie przepływu. Należy zapewnić, aby każda z ośmiu pozycji była najeżdżana po wydaniu jednej komendy ruchu ze stanowiska dyspozytorskiego. Pozwala to na automatyzację procesu analizy.

Liczbę wejść i wyjść sterownika napędu ustawczego ACExC odpowiednio zwiększono, uzupełniono oprogramowanie sprzętowe w celu przetwarzania dodatkowych komend ruchu i generowania odpowiednich komunikatów zwrotnych. Ta funkcja zaworu wielokrotnego (Multiport) jest dostępna dla sterowania równoległego bądź w połączeniu z interfejsem fieldbus.

Typowa konfiguracja napędu to kombinacja napędu wieloobrotowego SAEx z przekładnią niepełnoobrotową ślimakową GS bez ograniczników krańcowych.

ZASTOSOWANIA I FUNKCJE SPECJALNE

Wysokie temperatury i ciśnienia i/lub media z zawartością ciał stałych - to warunki, w których stosuje się armatury typu lift-plug. Armatury są w obu kierunkach przepływu uszczelnione metalicznie i posiadają często w pobliżu członu nastawczego - najczęściej zaworu kurkowego - przyłącza płuczące lub odpowietrzające. Armatury te stosuje się na przykład w instalacjach podwójnego odcinania i odpowietrzania (DBB) bądź w procedurze opóźnionego koksowania.

Armatury lift-plug to armatury odcinające. Podczas przestawiania z jednej pozycji krańcowej na drugą należy koordynować dwa ruchy. W obu pozycjach krańcowych człon nastawczy jest osadzony w łożysku, z którego jest najpierw podnoszony. Następnie człon nastawczy można obrócić z kierunku OTW. na kierunek ZAMYK. bądź odwrotnie. Szczególnie w przypadku silnie abrazyjnych mediów ta specjalna metoda włączania pozwala zredukować zużycie armatury.

W armaturach lift-plug AUMA stosuje się dwa rodzaje jednostek napędowych. Kombinację napędu wieloobrotowego SAEx z przekładnią wieloobrotową do podnoszenia / opuszczania oraz kombinację napędu wieloobrotowego SAEx z przekładnią niepełnoobrotową do przechylania. Oba napędy są wyposażone w sterownik ACExC.

Tylko sterownik zespołu obrotowego (master) jest połączony z nadrzędnym systemem sterowania. Dla nadrzędnego systemu sterowania widoczny jest tylko jeden napęd uruchamiany obiema komendami ruchu OTW. i ZAMYK. Główny sterownik (master) odbiera komendy i wysyła komunikaty zwrotne do stanowiska dyspozytorskiego. W sterowniku master przechowywana jest programowalna funkcja lift-plug. Koordynuje ona proces otwierania i zamykania oraz wymienia ze sterownikiem podnośnika (slave) odpowiednie komendy ruchu i komunikaty. Obie jednostki napędowe są w taki sposób zablokowane, że ruchy nastawcze mogą być wykonywane tylko po kolei, a nigdy jednocześnie.

AUTOMATYZACJA ARMATURY W INSTALACJACH KOKSOWNICZYCH

Instalacje opóźnionego koksowania przetwarzają powstający podczas rafinacji ropy naftowej olej ciężki na koks. Najważniejszym elementem instalacji jest bęben o wysokości 40 m, w którym w wysokich temperaturach zachodzą procesy konwersji. Po zakończeniu procesu bęben jest otwierany u góry i na dole w celu pobrania koksu. Zastosowanie zautomatyzowanych armatur specjalnych pozwala zrezygnować z niebezpiecznego i czasochłonnego ręcznego otwierania bębna.

Stosowane zastawki dwustrzemiowe o masie do 60 ton i średnicy do 1 800 mm wymagają sił poprzecznych rzędu 2 800 kN.

Zadanie to wykonują dwie przekładnie GHT napędzane równocześnie przez napęd wielobrotowy SAEx. Układ dostarcza całkowity moment obrotowy wynoszący maks. 160 000 Nm.

AUTOMATYZACJA GŁOWIC WIERTNICZYCH NA POLACH NAFTOWYCH

Górny koniec odwiertu naftowego jest zamykany głowicą, która służy do transportu wydobytej ropy naftowej do systemu rurociągów. Częścią składową głowicy wiertniczej jest przepustnica odpowiedzialna za utrzymanie strumienia przepływu w odwiercie. Przepustnica reguluje ciśnienie w rurociągu w taki sposób, że występujące w cieczy gazy są rozpuszczone. W przeciwnym razie doszłoby do zaniku przepływu.

Z powodu lokalizacji takich armatur w trudno dostępnych miejscach, np. na terenach pustynnych, w automatyzacji należy uwzględnić specjalne uwarunkowania w odniesieniu do zasilania prądem.

Napędy liniowe serii SDL **1** są wyposażone w silnik 24 V DC i charakteryzują się niskim poborem energii. Dzięki temu do zasilania elektrycznego można wykorzystać też niezależne od sieci prądu instalacje fotowoltaiczne. Czas przesterowania, siłę poprzeczną i suw ustawia się elektronicznie. Zmienna prędkość pracy przyczynia się do wysokiej dokładności pozycjonowania i tym samym do precyzyjnej regulacji ciśnienia.

ZASTOSOWANIA I FUNKCJE SPECJALNE

W razie zaniku zasilania energią napęd musi doprowadzić armaturę do zdefiniowanego położenia krańcowego bez pomocniczego układu zasilania. Tak definiuje się funkcję uszkodzenia w kierunku bezpiecznym (fail-safe) w odniesieniu do napędów ustawczych.

Napędy niepełnoobrotowe SQEx z zamontowaną jednostką fail-safe spełniają te wymagania. W sytuacji awaryjnej jednostka - zależnie od konfiguracji - zamyka lub otwiera armaturę. Energia jest dostarczana przez wbudowaną sprężynę, która jest automatycznie naprężana po każdym wytworzeniu zasilania napięciowego. W normalnym trybie pracy elektromagnes utrzymuje sprężynę w naprężonej pozycji. Przy zaniku napięcia lub wygenerowaniu sygnału awaryjnego elektromagnes zwalnia sprężynę. Wyzwalany jest ruch w kierunku bezpiecznym (fail-safe).

Ustawiane prędkości ruchu w kierunku bezpiecznym

Funkcja fail-safe nie oznacza, że armatura jest otwierana bądź zamykana z maksymalnie możliwą prędkością, lecz z prędkością dostosowaną do konkretnej sytuacji. Pozwala to uniknąć ciśnień szczytowych w rurociągu. Podczas uruchamiania można ustawić zmienny czas przesterowania.

1 Wbudowana sprężyna

Podczas ruchu w kierunku bezpiecznym wbudowana sprężyna przenosi energię na napęd.

2 Przekładnia planetarna

Działa jak przekładnia konwersyjna. W normalnym trybie pracy przenosi ona ruch napędu SQEx bezpośrednio na armaturę. Podczas ruchu w kierunku bezpiecznym przekształca ona energię sprężyny na ruch obrotowy pod kątem 90°.

3 Podnośnik elektromagnetyczny z dźwignią kolankową

Jeżeli na elektromagnesie spadnie napięcie, traci on swoją siłę trzymania. Zwalniany jest ruch w kierunku bezpiecznym (fail-safe).

Sposobem podniesienia dyspozycyjności instalacji jest sterowanie urządzeniami polowymi poprzez interfejs fieldbus i łącze równoległe. W trybie regularnym komunikacja z centralnym stanowiskiem dyspozytorskim odbywa się poprzez magistralę fieldbus, podczas prac serwisowych lub usterek poszczególne podzespoły instalacji są sterowane przez decentralne stanowiska sterujące sygnałami przesyłanymi przez łącze równoległe.

AUMA opracowała metodę integracji w sterowniku ACEXC interfejsu fieldbus i łącza równoległego. Podczas uruchamiania operator określa nadrzędne stanowisko obsługowe. Za pomocą dodatkowego sygnału wejściowego można alternatywnie zablokować oba stanowiska dyspozytorskie. Komunikaty zwrotne napędu są w każdej chwili dostępne dla obu stanowisk dyspozytorskich.

Prawdopodobieństwo wypadków z obrażeniami ciała personelu można zredukować, ograniczając do niezbędnego minimum czas przebywania osób w obszarach potencjalnie zagrożonych wybuchem.

Procedura polega na zainstalowaniu w zasięgu działania urządzeń polowych dodatkowego stanowiska obsługowego, aby stworzyć dodatkowy odstęp bezpieczeństwa między strefą niebezpieczną a operatorem.

Sterownik ACEXC umożliwia bezpośrednie podłączenie takiego dodatkowego członu dyspozycyjnego do napędu poprzez dodatkowe wejścia. Pozwala to uniknąć czasochłonnego podłączania za pomocą komputera nadrzędnego systemu sterowania. Podczas konfiguracji sterownika ACEXC określa się hierarchię członów dyspozycyjnych odpowiednio do koncepcji bezpieczeństwa. Na podstawie tych ustawień sterownik przetwarza komendy ruchu i generuje wymagane komunikaty zwrotne.

ZASTOSOWANIA I FUNKCJE SPECJALNE

Stanowiska sterujące

Przewody

Stanowiska sterujące

Przewody

☉ Strefa niebezpieczna

W armaturach stosuje się zawory obejściowe w celu redukcji udarów ciśnieniowych w rurociągu przy wysokiej różnicy ciśnień, który powstaje podczas zamykania armatury. Prosta zasada określa, że główną armaturę można włączać tylko wtedy, gdy armatura w obiegu obejściowym jest całkowicie otwarta.

Dwa napędy ustawcze ze sterownikiem ACExC z funkcją bypass nadzorują przestrzeganie tej zasady. Napęd na głównej armaturze ma przy tym bezpośrednie połączenie z napędem na armaturze w obiegu obejściowym.

W normalnym trybie pracy funkcja bypass oznacza prostą blokadę. Komenda wydana głównej armaturze jest wykonywana tylko wtedy, gdy bypass jest otwarty, w przeciwnym razie do stanowiska dyspozytorskiego wysyłany jest komunikat o błędzie. Podczas ruchu awaryjnego napędy automatycznie kontrolują swój ruch.

Blokada jest aktywna również w przypadku włączenia napędów z lokalnego panelu sterowania.

Podczas testu PVST napędowi ustawczemu wydawany jest krótki impuls. Na podstawie monitorowania czasu pracy i pozycji sprawdza się, czy człon nastawczy uruchamia się w oczekiwany sposób z normalnej pozycji roboczej. Szczególnie w przypadku rzadko włączanych zautomatyzowanych armatur regularne wykonywanie testu zwiększa prawdopodobieństwo ich zadziałania w razie potrzeby.

Test PVST jest dlatego uznaną metodą zmniejszenia prawdopodobieństwa awarii funkcji zabezpieczającej przy żądaniu usługi (PFD). Regularne przeprowadzanie testu PVST pozwala wykluczyć błędy wpływające na bezpieczeństwo, spada prawdopodobieństwo wystąpienia awarii. Działanie te są ważne dla bezpieczeństwa funkcjonalnego SIL (patrz strona 72).

Sterownik ACExC ze zintegrowaną funkcją PVST potrafi samoczynnie wykonać ten test. Jeżeli podczas testu wystąpi błąd, zgłaszane jest to nadrzędnemu systemowi sterowania.

OCHRONA ARMATURY, BEZPIECZEŃSTWO PODCZAS PRACY

Napędy ustawcze AUMA spełniają światowe normy bezpieczeństwa. Posiadają one szereg funkcji zapewniających sprawną eksploatację i ochronę armatury.

Korekta kierunku obrotów

Funkcja automatycznej korekty kierunku obrotu przy niewłaściwej kolejności faz jest zintegrowana ze sterownikami. Jeżeli przy podłączeniu prądu trójfazowego fazy zostaną zamienione miejscami, przy odpowiedniej komendzie ruchu napęd przesuwany jest mimo tego we właściwym kierunku.

Ochrona przeciążeniowa armatury

Jeżeli podczas ruchu nastąpi niespodziewanie wysoki moment obrotowy, napęd zostanie wyłączony przez sterownik.

Rura ochronna trzpienia wznoszącego armatury

Rura ochronna obejmuje wznoszący się trzpień armatury, chroniąc trzpień przed zabrudzeniem i przede wszystkim personel obsługi przed zranieniem.

Napędy ustawcze AUMA nie zawsze są instalowane w budynkach bądź na terenie zakładu; niekiedy są ogólnie dostępne. Paleta produktów AUMA obejmuje szereg opcji zabezpieczających przed nieautoryzowanym włączeniem napędów.

1 Blokada koła ręcznego

Przełączanie na obsługę ręczną można zablokować kłódką **1a**. Odwrotnie można też zapobiec przy włączonej obsłudze ręcznej automatycznemu przełączeniu na pracę elektryczną **1b**.

2 Zdalne włączenie lokalnego panelu sterowania ACExC

Elektryczne włączenie napędu poprzez lokalny panel sterowania jest niemożliwe bez sygnału zwalniającego ze stanowiska dyspozytorskiego.

3 Zamykany preselektor

Przełącznik do wyboru członu dyspozycyjnego można zabezpieczyć w każdej z trzech pozycji LOKALNIE, WYŁ. i ZDALNIE.

4 Zamykana pokrywa ochronna

Chroni wszystkie elementy obsługi przed wandalizmem i nieautoryzowanym użyciem.

5 Zabezpieczone łącze Bluetooth ACExC

Aby z laptopa lub palmtopa połączyć się z napędem z wbudowanym sterownikiem ACExC, należy podać hasło.

Zabezpieczenie hasłem parametrów sterownika ACExC

Parametry urządzenia można zmienić dopiero po podaniu hasła.

Bezpieczeństwo funkcjonalne i poziom nienaruszalności bezpieczeństwa SIL to kategorie coraz częściej stosowane w związku z bezpieczeństwem urządzeń technicznych – wskutek wejścia w życie nowych norm międzynarodowych.

Również napędy ustawcze AUMA znajdują zastosowanie w warunkach krytycznych pod względem bezpieczeństwa, przyczyniając się do bezpiecznej eksploatacji urządzeń technicznych. Dlatego też bezpieczeństwo funkcjonalne odgrywa dla firmy AUMA główną rolę.

Certyfikacja

Napędy ustawcze AUMA ze sterownikiem ACExC w wersji SIL z funkcjami zabezpieczającymi "Emergency Shut Down (ESD)" i "Safe stop" są przystosowane do zastosowań do poziomu SIL 3.

BEZPIECZEŃSTWO FUNKCJONALNE – SIL

Poziom nienaruszalności bezpieczeństwa (SIL)

W normie PN EN IEC 61508 określono 4 stopnie bezpieczeństwa. Zależnie od ryzyka, dla układów związanych z bezpieczeństwem wymagany jest jeden z 4 "poziomów nienaruszalności bezpieczeństwa". Każdemu poziomowi przyporządkowane jest maksymalnie dopuszczalne prawdopodobieństwo awarii. SIL 4 jest najwyższym poziomem, SIL 1 to najniższy poziom, który oznacza najwyższe prawdopodobieństwo awarii.

Należy pamiętać, że poziom nienaruszalności bezpieczeństwa jest właściwością systemu bezpieczeństwa (SIS), a nie pojedynczego komponentu. System bezpieczeństwa składa się zazwyczaj z następujących komponentów:

- > czujnik **1**
- > sterownik (PLC bezpieczeństwa) **2**
- > napęd **3**
- > armatura **4**

ACEXC .2 to idealny sterownik do zaawansowanych zadań regulacyjnych, gdy wymagana jest komunikacja poprzez łącze fieldbus bądź gdy napęd ustawczy ma przekazywać informacje diagnostyczne do optymalizacji parametrów roboczych.

Aby wykorzystać te funkcje normalnego trybu pracy w zastosowaniach, które dodatkowo wymagają funkcji awaryjnej z SIL 2 lub SIL 3, AUMA skonstruowała specjalny moduł SIL do sterownika ACEXC .2.

Moduł SIL

Moduł SIL to dodatkowa jednostka elektroniczna odpowiedzialna za funkcje zabezpieczające. Ten moduł SIL jest montowany w zintegrowanym sterowniku ACEXC .2.

Jeżeli w sytuacji awaryjnej wymagana jest funkcja zabezpieczająca, pomijana jest standardowa logika sterownika ACEXC .2 i poprzez moduł SIL wykonywana jest funkcja zabezpieczająca.

W module SIL montuje się stosunkowo proste elementy konstrukcyjne, jak tranzystory, rezystory i kondensatory, których wskaźniki awaryjności są powszechnie znane. Obliczone wskaźniki bezpieczeństwa pozwalają na pracę w zastosowaniach SIL 2 oraz - w wersji redundantnej (1oo2, "one out of two") - w zastosowaniach SIL 3.

Priorytet funkcji zabezpieczającej

System ze sterownikiem ACEXC .2 w wersji SIL łączy w sobie funkcje dwóch sterowników. Z jednej strony funkcje standardowe sterownika ACEXC .2 mogą być wykorzystywane w "trybie normalnym". Z drugiej strony funkcje zabezpieczające są realizowane za pomocą wbudowanego modułu SIL.

Funkcje zabezpieczające są przy tym zawsze uprzywilejowane w stosunku do trybu normalnego. W przypadku przywołania funkcji zabezpieczającej standardowa logika sterownika jest omijana za pomocą łącza obejściowego (bypass).

Dodatkowe informacje

Szczegółowe informacje na temat SIL podane są w oddzielnej broszurze "Bezpieczeństwo funkcjonalne - SIL".

CERTYFIKACJA - MIĘDZYNARODOWE APROBATY TECHNICZNE

WARUNKI ZABEZPIECZENIA PRZECIWWYBUCHOWEGO I TEMPERATURY OTOCZENIA

Napędy	Zakres temperatur otoczenia		Zabezpieczenie przeciwwybuchowe
	min.	maks.	
Europa - ATEX			
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2	-60 °C	+60 °C	II 2 G Ex de IIC T4/T3; II 2 G Ex d IIC T4/T3
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2 ze sterownikiem AMExC lub ACExC	-60 °C	+60 °C	II 2 G Ex de IIC T4/T3; II 2 G Ex d IIC T4/T3
Napędy wieloobrotowe SAExC/SARExC 07.1 – 16.1	-20 °C	+80 °C	II 2 G Ex de IIB T3
Napędy wieloobrotowe SAExC/SARExC 07.1 – 16.1 ze sterownikiem AMExC lub ACExC	-20 °C	+70 °C	II 2 G Ex de IIB T3
Napędy wieloobrotowe SAEx/SAREx 25.1 – 40.1	-50 °C	+60 °C	II 2 G Ex ed IIB T4
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2	-60 °C	+60 °C	II 2 G Ex de IIC T4/T3; II 2 G Ex d IIC T4/T3
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2 ze sterownikiem AMExC lub ACExC	-60 °C	+60 °C	II 2 G Ex de IIC T4/T3; II 2 G Ex d IIC T4/T3
Przekładnie serii GS, GST, GK, LE, GHT, GF	-60 °C	+80 °C	II 2 G c IIC T4/T3
Międzynarodowe/Australia - IECEx			
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2	-60 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2 ze sterownikiem AMExC lub ACExC	-60 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Napędy wieloobrotowe SAExC/SARExC 07.1 – 16.1	-20 °C	+80 °C	Ex de IIB T3 Gb
Napędy wieloobrotowe SAExC/SARExC 07.1 – 16.1 ze sterownikiem AMExC lub ACExC	-20 °C	+70 °C	Ex de IIB T3 Gb
Napędy wieloobrotowe SAEx/SAREx 25.1 – 40.1	-20 °C	+60 °C	Ex ed IIB T4 Gb
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2	-60 °C	+60 °C	Ex de IIC T4/T3 Gb; II 2 G Ex d IIC T4/T3 Gb
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2 ze sterownikiem AMExC lub ACExC	-60 °C	+60 °C	Ex de IIC T4/T3 Gb; II 2 G Ex d IIC T4/T3 Gb
USA - FM			
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2	-40 °C	+60 °C	Class I Div 1 Groups B, C, D T4/T3C; Class II Div 1 Groups E, F, G; Class III Div 1
	-40 °C	+80 °C	Class I Div 1 Groups C, D T3; Class II Div 1 Groups E, F, G; Class III Div 1
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2 ze sterownikiem AMExC lub ACExC	-40 °C	+60 °C	Class I Div 1 Groups B, C, D T4/T3C; Class II Div 1 Groups E, F, G; Class III Div 1
	-40 °C	+70 °C	Class I Div 1 Groups C, D T3; Class II Div 1 Groups E, F, G; Class III Div 1
Napędy wieloobrotowe SAEx/SAREx 25.1 – 30.1	-40 °C	+60 °C	Class I Div 1 Groups B, C, D T4/T3C; Class II Div 1 Groups E, F, G; Class III Div 1
Napędy wieloobrotowe SAEx/SAREx 25.1 – 30.1 ze sterownikiem AMExC lub ACExC	-40 °C	+60 °C	Class I Div 1 Groups B, C, D T4/T3C; Class II Div 1 Groups E, F, G; Class III Div 1
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2	-40 °C	+60 °C	Class I Div 1 Groups B, C, D T4/T3C; Class II Div 1 Groups E, F, G; Class III Div 1
	-40 °C	+80 °C	Class I Div 1 Groups C, D T3; Class II Div 1 Groups E, F, G; Class III Div 1
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2 ze sterownikiem AMExC lub ACExC	-40 °C	+60 °C	Class I Div 1 Groups B, C, D T4/T3C; Class II Div 1 Groups E, F, G; Class III Div 1
	-40 °C	+70 °C	Class I Div 1 Groups C, D T3; Class II Div 1 Groups E, F, G; Class III Div 1
Rosja - ROSTECHNADSOR/EAC (TR-CU)			
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2	-60 °C	+60 °C	1ExdeIICT4/T3; 1ExdIICT4/T3
Napędy wieloobrotowe SAEx/SAREx 07.2 – 16.2 ze sterownikiem AMExC lub ACExC	-60 °C	+60 °C	1ExdeIICT4/T3; 1ExdIICT4/T3
Napędy wieloobrotowe SAEx/SAREx 25.1 – 40.1	-60 °C	+60 °C	1ExedIIBT4/T3
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2	-60 °C	+60 °C	1ExdeIICT4/T3; 1ExdIICT4/T3
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2 ze sterownikiem AMExC lub ACExC	-60 °C	+60 °C	1ExdeIICT4/T3; 1ExdIICT4/T3

Napędy	Zakres temperatur otoczenia		Zabezpieczenie przeciwwybuchowe
	min.	maks.	
Kanada - CSA			
Napędy wielobrotowe SAEx/SAREx 07.2 – 16.2	-40 °C	+60 °C	Class I Div 1 Groups B, C, D T4/T3C; Class II Div 1 Groups E, F, G; Class III Div 1
	-40 °C	+80 °C	Class I Div 1 Groups C, D T3; Class II Div 1 Groups E, F, G; Class III Div 1
	-60 °C	+60 °C	Class I Zone 1 Ex de IIC T4/T3; Ex d IIC T4/T3
Napędy wielobrotowe SAEx/SAREx 07.2 – 16.2 ze sterownikiem AMExC lub ACExC	-40 °C	+60 °C	Class I Div 1 Groups B, C, D T4/T3C; Class II Div 1 Groups E, F, G; Class III Div 1
	-40 °C	+70 °C	Class I Div 1 Groups C, D T3; Class II Div 1 Groups E, F, G; Class III Div 1
	-60 °C	+60 °C	Class I Zone 1 Ex de IIC T4/T3; Ex d IIC T4/T3
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2	-40 °C	+60 °C	Class I Div 1 Groups B, C, D T4/T3C; Class II Div 1 Groups E, F, G; Class III Div 1
	-40 °C	+80 °C	Class I Div 1 Groups C, D T3; Class II Div 1 Groups E, F, G; Class III Div 1
	-60 °C	+60 °C	Class I Zone 1 Ex de IIC T4/T3; Ex d IIC T4/T3
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2 ze sterownikiem AMExC lub ACExC	-40 °C	+60 °C	Class I Div 1 Groups B, C, D T4/T3C; Class II Div 1 Groups E, F, G; Class III Div 1
	-40 °C	+70 °C	Class I Div 1 Groups C, D T3; Class II Div 1 Groups E, F, G; Class III Div 1
	-60 °C	+60 °C	Class I Zone 1 Ex de IIC T4/T3; Ex d IIC T4/T3
Chiny - NEPSI			
Napędy wielobrotowe SAEx/SAREx 07.2 – 16.2	-20 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Napędy wielobrotowe SAEx/SAREx 07.2 – 16.2 ze sterownikiem AMExC lub ACExC	-20 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Napędy niepełnoobrotowe SGExC 05.1 – 12.1	-50 °C	+60 °C	Ex de IIC T4; Ex d IIC T4
Napędy niepełnoobrotowe SGExC 05.1 – 12.1 ze sterownikiem AMExC lub ACExC	-50 °C	+60 °C	Ex de IIC T4; Ex d IIC T4
Brazylia - INMETRO			
Napędy wielobrotowe SAEx/SAREx 07.2 – 16.2	-20 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Napędy wielobrotowe SAEx/SAREx 07.2 – 16.2 ze sterownikiem AMExC lub ACExC	-20 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2	-20 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2 ze sterownikiem AMExC lub ACExC	-20 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Korea - KOSHA			
Napędy wielobrotowe SAEx/SAREx 07.2 – 16.2	-20 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Napędy wielobrotowe SAEx/SAREx 07.2 – 16.2 ze sterownikiem AMExC lub ACExC	-20 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Schwenkantriebe SQEx 05.2 – 14.2	-20 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Napędy niepełnoobrotowe SQEx/SQREx 05.2 – 14.2 ze sterownikiem AMExC lub ACExC	-20 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3 Gb
Indien - C.E.E.			
Napędy wielobrotowe SAEx/SAREx 07.2 – 16.2	-60 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3
Napędy wielobrotowe SAEx/SAREx 07.2 – 16.2 ze sterownikiem AMExC lub ACExC	-60 °C	+60 °C	Ex de IIC T4/T3 Gb; Ex d IIC T4/T3

Wskazówki

- > Informacje dotyczą napędów z silnikami indukcyjnymi trójfazowymi. Napędy ustawcze z silnikami prądu zmiennego odpowiadają wymaganiom grupy wybuchowej IIB, wzgl. Class I, Div 1, Group C, D
- > Ex d wymaga przyłącza elektrycznego KES w zamknięciu hermetycznym

Pozostałe aprobaty / kraje

- > TIIS, Japonia
- > CNS, Tajwan
- > SABS, Republika Południowej Afryki
- > EAC (TR-CU), Kazachstan
- > EAC (TR-CU), Białoruś

NAPĘDY WIELOBROTOWE SAEX I NAPĘDY NIEPEŁNOOBROTOWE SQEX

NAPĘDY WIELOBROTOWE DO PRACY STERUJĄCEJ SAEX

Poniższe dane dotyczą napędów z silnikami indukcyjnymi trójfazowymi, eksploatowanych w rodzaju pracy S2 - 15 min/klasy A i B wg normy EN 15714-2. Szczegółowe informacje o innych typach silników i rodzajach pracy podane są w oddzielnych kartach danych technicznych i elektrycznych.

Typ	Liczby obrotów dla 50 Hz ¹	Zakres nastaw wyłączającego momentu obrotowego	Częstość załączeń rozruchu maks.	Kołnierz do podłączania armatury	
	[1/min]	[Nm]		EN ISO 5210	DIN 3210
SAEx 07.2	4 – 180	10 – 30	60	F07 lub F10	G0
SAEx 07.6	4 – 180	20 – 60	60	F07 lub F10	G0
SAEx 10.2	4 – 180	40 – 120	60	F10	G0
SAEx 14.2	4 – 180	100 – 250	60	F14	G1/2
SAEx 14.6	4 – 180	200 – 500	60	F14	G1/2
SAEx 16.2	4 – 180	400 – 1 000	60	F16	G3
SAEx 25.1	4 – 90	630 – 2 000	40	F25	G4
SAEx 30.1	4 – 90	1 250 – 4 000	40	F30	G5
SAEx 35.1	4 – 45	2 500 – 8 000	30	F35	G6
SAEx 40.1	4 – 32	5 000 – 16 000	20	F40	G7

NAPĘDY WIELOBROTOWE DO PRACY REGULACYJNEJ SAREX

Poniższe dane dotyczą napędów z silnikami indukcyjnymi trójfazowymi, eksploatowanych w rodzaju pracy S4 - 25 % / klasa C wg normy EN 15714-2. Szczegółowe informacje o innych typach silników i rodzajach pracy podane są w oddzielnych kartach danych technicznych i elektrycznych.

Typ	Liczby obrotów dla 50 Hz ¹	Zakres nastaw wyłączającego momentu obrotowego	Maksymalny moment obrotowy dla pracy regulacyjnej	Częstość załączeń rozruchu maks. ²	Kołnierz do podłączania armatury	
	[1/min]	[Nm]	[Nm]		EN ISO 5210	DIN 3210
SAREx 07.2	4 – 90	15 – 30	15	1 200	F07 lub F10	G0
SAREx 07.6	4 – 90	30 – 60	30	1 200	F07 lub F10	G0
SAREx 10.2	4 – 90	60 – 120	60	1 000	F10	G0
SAREx 14.2	4 – 90	120 – 250	120	900	F14	G1/2
SAREx 14.6	4 – 90	250 – 500	200	900	F14	G1/2
SAREx 16.2	4 – 90	500 – 1 000	400	600	F16	G3
SAREx 25.1	4 – 11	1 000 – 2 000	800	300	F25	G4
SAREx 30.1	4 – 11	2 000 – 4 000	1 600	300	F30	G5

NAPĘDY NIEPEŁNOOBROTOWE DO PRACY STERUJĄCEJ SQEX

Poniższe dane dotyczą napędów z silnikami indukcyjnymi trójfazowymi, eksploatowanych w rodzaju pracy S2 - 15 min/klasy A i B wg normy EN 15714-2. Szczegółowe informacje o innych typach silników i rodzajach pracy podane są w oddzielnych kartach danych technicznych i elektrycznych.

Typ	Czasy przesterowania dla 50 Hz ¹	Zakres nastaw wyłączającego momentu obrotowego	Częstość załączeń rozruchu maks.	Kołnierz do podłączania armatury	
	[s]	[Nm]		Norma (EN ISO 5211)	Opcja (EN ISO 5211)
SQEx 05.2	4 – 32	50 – 150	60	F05/F07	F07, F10
SQEx 07.2	4 – 32	100 – 300	60	F05/F07	F07, F10
SQEx 10.2	8 – 63	200 – 600	60	F10	F12
SQEx 12.2	16 – 63	400 – 1 200	60	F12	F10, F14, F16
SQEx 14.2	24 – 100	800 – 2 400	60	F14	F16

NAPĘDY NIEPEŁNOOBROTOWE DO PRACY REGULACYJNEJ SQREX

Poniższe dane dotyczą napędów z silnikami indukcyjnymi trójfazowymi, eksploatowanych w rodzaju pracy S4 - 25 % / klasa C wg normy EN 15714-2. Szczegółowe informacje o innych typach silników i rodzajach pracy podane są w oddzielnych kartach danych technicznych i elektrycznych.

Typ	Czasy przesterowania dla 50 Hz ¹	Zakres nastaw wyłączającego momentu obrotowego	Maksymalny moment obrotowy dla pracy regulacyjnej	Częstość załączeń rozruchu maks.	Kołnierz do podłączania armatury	
	[s]	[Nm]	[Nm]		Norma (EN ISO 5211)	Opcja (EN ISO 5211)
SQREx 05.2	8 – 32	75 – 150	75	1 500	F05/F07	F07, F10
SQREx 07.2	8 – 32	150 – 300	150	1 500	F05/F07	F07, F10
SQREx 10.2	11 – 63	300 – 600	300	1 500	F10	F12
SQREx 12.2	16 – 63	600 – 1 200	600	1 500	F12	F10, F14, F16
SQREx 14.2	36 – 100	1 200 – 2 400	1 200	1 500	F14	F16

ZAKRESY KĄTÓW PRZESTEROWANIA

W obrębie podanych zakresów możliwa jest płynna regulacja kąta przesterowania.

	Zakres kątów przesterowania
Standard	75° – 105°
Opcja	15° – 45°; 45° – 75°; 105° – 135°; 135° – 165°; 165° – 195°; 195° – 225°

CYKL ŻYCIA NAPĘDÓW WIELOOBROTOWYCH I NIEPEŁNOOBROTOWYCH

Napędy wieloobrotowe i niepełnoobrotowe AUMA serii SAEx i SQEx przewyższają wymagania dotyczące cyklu życia określone w normie EN 15714-2. Szczegółowe informacje na życzenie.

¹ Stałe liczby obrotów, wzgl. czasy przesterowania z gradacją wg współczynnika 1,4

² W przypadku podanych wyższych liczb obrotów maksymalnie dopuszczalna częstość załączeń jest niższa, patrz karty danych technicznych.

NAPĘDY WIELOBROTOWE SAEX I NAPĘDY NIEPEŁNOBROTOWE SQEX

JEDNOSTKA STERUJĄCA

Zakresy nastaw mikrołączników krańcowych w napędach SAEX i SAREx

Jednostka sterująca w napędach wielobrotowych rejestruje liczbę obrotów na skok. Istnieją dwie wersje wykonania dla różnych zakresów.

	Obroty na skok	
	Elektromechaniczna jednostka sterująca	Elektroniczna jednostka sterująca
Standard	2 – 500	1 – 500
Opcja	2 – 5 000	10 – 5 000

ELEKTRONICZNA JEDNOSTKA STERUJĄCA

W przypadku elektronicznej jednostki sterującej dojazd do położenia krańcowego, pozycja armatury, moment obrotowy, temperatura w jednostce i wibracje są rejestrowane cyfrowo i przekazywane do zintegrowanego sterownika ACExC. Sterownik ACExC przetwarza wewnętrznie te sygnały i generuje odpowiednie komunikaty przez interfejs komunikacyjny.

Konwersja czynników mechanicznych na sygnały elektroniczne odbywa się bezdotykowo, nie powodując ścierania. Elektroniczna jednostka sterująca jest warunkiem nastawy nieinwazyjnej (non-intrusive) napędu ustawczego.

ELEKTROMECHANICZNA JEDNOSTKA STERUJĄCA

W przypadku zintegrowanego sterownika AMExC lub ACExC sygnały binarne i analogowe elektromechanicznej jednostki sterującej są przetwarzane wewnętrznie. W napędach bez zintegrowanego sterownika sygnały są wyprowadzane na zewnątrz poprzez przyłącze elektryczne. W takim przypadku należy uwzględnić poniższe dane techniczne mikrołączników i zdalnych przetworników.

Mikrołączniki krańcowe / mikrołączniki momentu obrotowego

Wersje wykonania		
	Zastosowanie / opis	Rodzaj styku
Mikrołącznik pojedynczy	Standard	Jeden styk rozwierny i jeden styk zwierne (1 NC i 1 NO)
Mikrołącznik tandemowy (opcja)	Do przełączania dwóch różnych potencjałów. Mikrołączniki posiadają w obudowie dwie komory stykowe z izolowanymi galwanicznie członami sterującymi, przy czym jeden mikrołącznik sygnalizacyjny działa wyprzedzająco.	Dwa styki rozwierny i dwa styki zwierne (2 NC i 2 NO)
Mikrołącznik potrójny (opcja)	Do przełączania trzech różnych potencjałów. Wersja ta składa się z jednego mikrołącznika pojedynczego i jednego mikrołącznika tandemowego.	Trzy styki rozwierny i trzy styki zwierne (3 NC i 3 NO)

Wydajności łączeniowe	
Posrebrzane styki	
U min.	24 V AC/DC
U maks.	250 V AC/DC
I min.	20 mA
I maks. prąd zmienny	5 A przy 250 V (obciążenie rezystancyjne) 3 A przy 250 V (obciążenie indukcyjne, $\cos \varphi = 0,6$)
I maks. prąd stały	0,4 A przy 250 V (obciążenie rezystancyjne) 0,03 A przy 250 V (obciążenie indukcyjne, $L/R = 3 \mu s$) 7 A przy 30 V (obciążenie rezystancyjne) 5 A przy 30 V (obciążenie indukcyjne, $L/R = 3 \mu s$)

Wydajności łączeniowe	
Poślaczane styki (opcja)	
U min.	5 V
U maks.	50 V
I min.	4 mA
I maks.	400 mA

Mikroprzełączniki - pozostałe właściwości	
Włączanie	płaską dźwignią
Element stykowy	przełącznik szybkodziałający (przerwywacz podwójny)

Migacz sygnalizacji pracy

Wydajności łączeniowe	
Posrebrzane styki	
U min.	10 V AC/DC
U maks.	250 V AC/DC
I maks. prąd zmienny	3 A przy 250 V (obciążenie rezystancyjne) 2 A przy 250 V (obciążenie indukcyjne, $\cos \varphi \approx 0,8$)
I maks. prąd stały	0,25 A przy 250 V (obciążenie rezystancyjne)

Migacz - pozostałe właściwości	
Włączanie	włącznikiem rolkowym
Element stykowy	styk szybkodziałający
Rodzaj styku	styk przełączny

ELEKTROMECHANICZNA JEDNOSTKA STERUJĄCA (CIĄG DALSZY)

Elektroniczny układ odwzorowania położenia

Potencjometry precyzyjne do ruchu OTW-ZAMYK		
	Pojedynczy	Tandemowy
Liniowość	≤ 1 %	
Moc	1,5 W	
Rezystancja (standard)	0,2 kΩ	0,2/0,2 kΩ
Rezystancja (opcja) Inne warianty na życzenie	0,1 kΩ, 0,5 kΩ, 1,0 kΩ, 2,0 kΩ, 5,0 kΩ	0,5/0,5 kΩ, 1,0/1,0 kΩ, 5,0/5,0 kΩ, 0,1/5,0 kΩ, 0,2/5,0 kΩ
Maks. prąd pętli	30 mA	
Cykl życia	100 000 cykli łączeniowych	

Precyzyjne potencjometry przewodzące do pracy regulacyjnej		
	Pojedynczy	Tandemowy
Liniowość	≤ 1 %	
Moc	0,5 W	
Rezystancja Inne warianty na życzenie	1,0 kΩ lub 5,0 kΩ	1,0/5,0 kΩ lub 5,0/5,0 kΩ
Maks. prąd pętli	0,1 mA	
Cykl życia	5 mln cykli łączeniowych	

Elektroniczny nadajnik położenia EWG do wszystkich napędów niepełnoobrotowych SQEx i napędów wieloobrotowych SAEx od wersji 16.2

	2-przewodowy	3 - 4-przewodowy
Sygnal wyjściowy	4 – 20 mA	0/4 – 20 mA
Zasilanie napięciowe	24 V DC (18 – 32 V)	

Elektroniczny nadajnik położenia RWG do wszystkich napędów niepełnoobrotowych SQEx i napędów wieloobrotowych SAEx od wersji 16.2

	2-przewodowy	3 - 4-przewodowy
Sygnal wyjściowy	4 – 20 mA	0/4 – 20 mA
Zasilanie napięciowe	14 V DC + (I x R _g), maks. 30 V	24 V DC (18 – 32 V)

Elektroniczny nadajnik położenia RWGEx (samobezpieczny) do wszystkich napędów wieloobrotowych SAEx od wersji 25.1

	2-przewodowy
Sygnal wyjściowy	4 – 20 mA
Zasilanie napięciowe	10 – 28,5 V DC

AKTYWACJA KOŁA RĘCZNEGO

Wydajności łączeniowe mikroprzełącznika do sygnalizowania aktywacji koła ręcznego

Posrebrzane styki	
U min.	12 V DC
U maks.	250 V AC
I maks. prąd zmienny	3 A przy 250 V (obciążenie indukcyjne, cos φ = 0,8)
I maks. prąd stały	3 A przy 12 V (obciążenie rezystancyjne)

Mikroprzełącznik do sygnalizowania aktywacji koła ręcznego - pozostałe właściwości

Włączanie	płaską dźwignią
Element stykowy	styk szybkodziałający
Rodzaj styku	styk przełączny

ODPORNOŚĆ NA WIBRACJE

Wg EN 60068-2-6.

Napędy są odporne na drgania i wibracje przy rozruchu, wzgl. w razie usterek instalacji do 2 g, w zakresie częstotliwości od 10 do 200 Hz. Nie wynika jednak z tego wytrzymałość zmęczeniowa.

Informacje te dotyczą napędów SAEx i SQEx bez zamontowanego sterownika z przyłączem elektrycznym AUMA (S) i nie w połączeniu z przekładniami.

Dla napędów ze zintegrowanym sterownikiem AMExC lub ACExC obowiązuje - w podanych wyżej warunkach - wartość graniczna 1 g.

POZYCJA MONTAŻOWA

Napędy ustawcze AUMA, również z wbudowanymi sterownikami, mogą być zamontowane i eksploatowane w dowolnej pozycji bez ograniczeń.

POZIOM HAŁASU

Hałas emitowany przez napęd ustawczy wynosi poniżej poziomu ciśnienia akustycznego 72 dB (A).

NAPĘDY WIELOBROTOWE SAEX I NAPĘDY NIEPEŁNOBROTOWE SQEX

NAPIĘCIA ZASILANIA / CZĘSTOTLIWOŚCI SIECI

Poniżej wyszczególnione są standardowe napięcia zasilania (inne napięcia na życzenie). Nie wszystkie wersje lub wielkości konstrukcyjne napędów są dostępne ze wszystkimi podanymi tu typami silników lub napięciami / częstotliwościami. Szczegółowe informacje podane są w oddzielnych kartach danych elektrycznych.

Prąd trójfazowy

Napięcia	Częstotliwość
[V]	[Hz]
220; 230; 240; 380; 400; 415; 500; 525; 660; 690	50
440; 460; 480; 575; 600	60

Prąd zmienny

Napięcia	Częstotliwość
[V]	[Hz]
230	50
115; 230	60

Dopuszczalne wahania napięcia i częstotliwości sieci

- > Standard dla SAEx, SQEx, AMExC i ACExC
 - Napięcie sieci: $\pm 10\%$
 - Częstotliwość: $\pm 5\%$
- > Opcja dla ACExC
 - Napięcie sieci: -30%
 - wymaga specjalnego projektowania przy doborze napędu nastawczego

SILNIK

Rodzaje pracy wg IEC 60034-1/EN 15714-2

Typ	Prąd trójfazowy	Prąd zmienny
SAEx 07.2 – SAEx 16.2	S2 - 15 min, S2 - 30 min/ klasy A,B	S2 - 15 min/ klasy A,B ¹
SAEx 25.1 – SAEx 40.1	S2 - 15 min, S2 - 30 min/ klasy A,B	–
SAREx 07.2 – SAREx 16.2	S4 - 25 %, S4 - 50 %/ klasa C	S4 - 25 %/ klasa C ¹
SAREx 25.1 – SAREx 30.1	S4 - 25 %, S4 - 50 %/ klasa C	–
SQEx 05.2 – SQEx 14.2	S2 - 15 min, S2 - 30 min/ klasy A,B	S2 - 10 min/ klasy A,B ¹
SQREx 05.2 – SQREx 14.2	S4 - 25 %, S4 - 50 %/ klasa C	S4 - 20 %/ klasa C ¹

Dane dotyczące rodzaju pracy odnoszą się do następujących warunków: napięcie znamionowe, temperatura otoczenia 40 °C, średnie obciążenie w wysokości 35% maks. momentu obrotowego.

Klasy izolacji silników

	Klasy izolacji
Silniki indukcyjne trójfazowe	F, H
Silniki prądu zmiennego	F

Parametry ochrony silnika

Standardowo do ochrony silnika stosuje się wyłączniki termiczne. W przypadku zintegrowanego sterownika sygnały ochrony silnika są przetwarzane wewnętrznie. Dotyczy to też opcjonalnych termistorów PTC. W napędach bez zintegrowanego sterownika sygnały muszą być przetwarzane w zewnętrznym układzie sterowania.

Obciążalność wyłączników termicznych

Napięcie zmienne (250 V AC)	Zdolność łączeniowa I _{max}
cos φ = 1	2,5 A
cos φ = 0,6	1,6 A
Napięcie stałe	Zdolność łączeniowa I _{max}
60 V	1 A
42 V	1,2 A
24 V	1,5 A

GRZAŁKA

Grzałka w jednostce sterującej	Napędy bez zintegrowanego sterownika	Napędy ze sterownikiem AMExC lub ACExC
Element grzewczy	Samoregulujący element PTC	Grzałka oporowa
Zakresy napięć	110 V – 250 V DC/AC 24 V – 48 V DC/AC 380 V – 400 V AC	24 V DC/AC (zasilanie wewnętrzne)
Moc	5 W – 20 W	5 W

Grzałka silnika	Napędy bez zintegrowanego sterownika
Napięcia	110 – 120 V AC, 220 – 240 V AC lub 380 – 400 V AC (zasilanie zewnętrzne)
Moc	12,5 W – 25 W ²

Grzałka sterownika	AMExC	ACExC
Napięcia	110 – 120 V AC, 220 – 240 V AC, 380 – 400 V AC	
Moc z regulacją temperatury	40 W	60 W

¹ nie jest dostępne dla wszystkich wielkości konstrukcyjnych

² zależnie od wielkości silnika, patrz oddzielne karty danych technicznych

SCHEMATY POŁĄCZEŃ/PODŁĄCZANIE ELEKTRYCZNE

Wszystkie schematy przedstawiają okablowanie sygnałów na wtyczce okrągłej i służą jako podstawa podłączenia żył przewodzących sygnały i zasilania napięciowego. Można je pobrać na stronie www.auma.com.

- > TPA do napędów wieloobrotowych SAEx/SAREx i napędów niepełnoobrotowych SQEx/SQREx
- > MSP do sterowników AMExC
- > TPC do sterowników ACExC

Fragment schematu połączeń TPA napędu ustawczego

Fragment schematu połączeń TPC sterownika ACExC

Przyłącze elektryczne KP			
	Styki mocy	Przewód ochronny	Styki sterownicze
Maks. liczba styków	3	1 (styk wyprzedzający)	38 pinów/gniazd
Nazwy	U1, V1, W1	PE	1 do 24, 31 do 40, 47 do 50
Maks. napięcie przyłączone	550 V	–	250 V
Maks. prąd znamionowy	25 A	–	10 A
Rodzaj podłączenia wykonywanego przez klienta	przyłącze śrubowe	przyłącze śrubowe	przyłącze śrubowe
Maks. średnica przyłącza	6 mm ²	6 mm ²	1,5 mm ²
Materiał korpusu izolacyjnego	araldit/poliamid	araldit/poliamid	araldit/poliamid
Materiał styków	mosiądz	mosiądz	mosiądz ocynowany I

Przyłącze elektryczne KES			
	Styki mocy	Przewód ochronny	Styki sterownicze
Maks. liczba styków	3	1 (styk wyprzedzający)	50
Nazwy	U1, V1, W1	PE	od 1 do 50
Maks. napięcie przyłączone	750 V	–	250 V
Maks. prąd znamionowy	25 A	–	10 A
Rodzaj podłączenia wykonywanego przez klienta	przyłącze śrubowe	przyłącze śrubowe	sprężyna naciągowa klatkowa, opcjonalnie przyłącze śrubowe
Maks. średnica przyłącza	6 mm ² /10 mm ²	6 mm ² /10 mm ²	2,5 mm ² giętki, 4 mm ² masywny

Wymiary gwintów wpustów kablowych (wybór)	
Gwinty M (standard)	1 x M20 x 1,5; 1 x M25 x 1,5; 1 x M32 x 1,5
Gwint Pg (opcja)	1 x Pg 13,5; 1 x Pg 21; 1 x Pg 29
Gwint NPT (opcja)	2 x ¾" NPT; 1 x 1¼" NPT
Gwint G (opcja)	2 x G ¾"; 1 x G 1¼"

Przepusty kablowe są fabrycznie zamknięte zatyczką transportową. Jeżeli przepusty kablowe są niepotrzebne, zatyczkę transportową należy zastąpić zaślepką atestowaną dla rodzaju zabezpieczenia przed zapłonem.

STEROWNIKI AMEXC I ACEXC

OBSŁUGA LOKALNA - LOKALNY PANEL STEROWANIA

	AMEXC	ACEXC
Obsługa	Preselektor LOKALNIE – WYŁ. – ZDALNIE, możliwość zablokowania we wszystkich położeniach Przycisk OTW., STOP, ZAMYK.	Preselektor LOKALNIE – WYŁ. – ZDALNIE, możliwość zablokowania we wszystkich położeniach Przycisk OTW., STOP, ZAMYK., Reset
Sygnalizacja	3 diod sygnalizacyjnych: położenie krańcowe ZAMYK., zbiorcze zgłaszanie awarii, położenie krańcowe OTW –	5 diod sygnalizacyjnych: położenie krańcowe ZAMYK., błąd momentu obrotowego w kierunku zamykania, zadziałanie ochrony silnika, błąd momentu obrotowego w kierunku otwierania, położenie krańcowe OTW. Ekran graficzny z przełączanym białym i czerwonym podświetleniem Rozdzielczość 200 x 100 pikseli

URZĄDZENIA STERUJĄCE

W napędach ze zintegrowanym sterownikiem ACEXC lub AMEXC, w obudowie sterownika zamontowane są pasujące do napędu urządzenia sterujące - styczniki nawrotne lub tyrystory odłączające wszystkie bieguny zasilania. W napędach wieloobrotowych serii 25.1 i większych stosuje się w kombinacjach o odpowiedniej liczbie obrotów styczniki nawrotne o klasie mocy A4, które są instalowane w oddzielnej szafie sterowniczej.

Informacje o klasach mocy i doborze urządzeń sterujących do napędów bez zintegrowanego sterownika znajdują się w kartach danych elektrycznych.

AMEXC I ACEXC - ŁĄCZE RÓWNOLEGŁE DO NADRZĘDNEGO SYSTEMU STEROWANIA

AMEXC	ACEXC
Sygnały wejściowe	
Standard Wejścia sterujące +24 V DC: OTW., STOP, ZAMYK., przez optoizolator, wspólny przewód	Standard Wejścia sterujące +24 V DC: OTW., STOP, ZAMYK., AWARIA, przez optoizolator, OTW., STOP, ZAMYK. ze wspólnym przewodem
Opcja jak standard z dodatkowym wejściem awaryjnym	Opcja jak standard z dodatkowymi wejściami TRYB i ZEZWOLENIE
Opcja Wejścia sterujące 115 V AC	Opcja Wejścia sterujące 115 V AC, 48 V DC, 60 V DC, 110 V DC
Napięcie pomocnicze dla sygnałów wejściowych	
24 V DC, maks. 50 mA	24 V DC, maks. 100 mA
115 V AC, maks. 30 mA	115 V AC, maks. 30 mA
Sterowanie wartościami zadanymi	
	Wejście analogowe 0/4 - 20 mA
Sygnały wyjściowe	
Standard 5 styków przekaźnikowych, 4 styki zwierne ze wspólnym przewodem, maks. 250 V AC, 0,5 A (obciążenie rezystancyjne) Standardowa konfiguracja: położenie krańcowe OTW, położenie krańcowe ZAMYK, preselektor ZDALNIE, preselektor LOKALNIE 1 bezpotencjałowy styk przełączający, maks. 250 V AC 5 A (obciążenie rezystancyjne) do zbiorczej sygnalizacji awarii: błąd momentu obrotowego, zanik fazy, zadziałanie ochrony silnika	Standard 6 styków przekaźnikowych dowolnie programowanych za pomocą parametrów, 5 styków zwiernych ze wspólnym przewodem, maks. 250 V AC, 1 A (obciążenie rezystancyjne), 1 bezpotencjałowy styk przełączający, maks. 250 V AC, 5 A (obciążenie rezystancyjne) Standardowa konfiguracja: położenie krańcowe ZAMYK., położenie krańcowe OTW., preselektor ZDALNIE, błąd momentu obrotowego ZAMYK., błąd momentu obrotowego OTW., zbiorcze zgłaszanie awarii (błąd momentu obrotowego, zanik fazy, zadziałanie ochrony silnika)
	Opcja 12 styków przekaźnikowych dowolnie programowanych za pomocą parametrów, 10 styków zwiernych ze wspólnym przewodem, maks. 250 V AC, 1 A (obciążenie rezystancyjne), 2 bezpotencjałowe styki przełączające do zgłaszania awarii, maks. 250 V AC, 5 A (obciążenie rezystancyjne)
	Opcja Styki przełączające bez wspólnego przewodu, maks. 250 V AC, 5 A (obciążenie rezystancyjne)
Ciągły sygnał zwrotny położenia	
Sygnał zwrotny położenia 0/4 – 20 mA	Sygnał zwrotny położenia 0/4 – 20 mA

ACEXC - INTERFEJS FIELDBUS DO NADRZĘDNEGO SYSTEMU STEROWANIA

	Profibus	Modbus	Foundation Fieldbus	HART	Komunikacja bezprzewodowa
Ogólne informacje	Wymiana wszystkich dyskretnych i ciągłych komend ruchu, komunikaty zwrotne, sprawdzanie stanu między napędami i systemem sterowania w formie informacji cyfrowych.				
Obsługiwane protokoły	DP-V0, DP-V1, DP-V2	Modbus RTU	FF H1	HART	Komunikacja bezprzewodowa
Maks. liczba urządzeń	126 (125 urządzeń polowych i jeden Profibus DP Master) Bez repeaterów; tzn. na segment Profibus DP, maks. 32	247 urządzeń polowych i jeden Modbus RTU Master Bez repeaterów, tzn. na segment Modbus, maks. 32	240 urządzeń polowych łącznie z Linking Device. Do jednego segmentu Foundation Fieldbus można podłączyć maks. 3 2 urządzenia.	64 urządzenia polowe przy użyciu technologii Multidrop	Na bramkę 250
Maks. długość przewodów bez repeaterów	maks. 1 200 m (przy szybkości transmisji danych < 187,5 kbit/s), 1 000 m przy 187,5 kbit/s, 500 m przy 500 kbit/s, 200 m przy 1,5 Mbit/s	maks. 1 200 m	maks. 1 900 m	ok. 3 000 m	Zasięg na zewnątrz ok. 200 m, w budynkach ok. 50 m
Maks. długość przewodów z repeaterami	ok. 10 km (dotyczy tylko szybkości transmisji danych < 500 kbit/s), ok. 4 km (przy 500 kbit/s) ok. 2 km (przy 1,5 Mbit/s) Maks. możliwa długość przewodów zależy od typu i liczby repeaterów. W systemie Profibus DP można zazwyczaj użyć maks. 9 repeaterów.	ok. 10 km Maks. możliwa długość przewodów zależy od typu i liczby repeaterów. W systemie Modbus można zazwyczaj użyć maks. 9 repeaterów.	ok. 9,5 km Maks. możliwa długość przewodów zależy od liczby repeaterów. W FF można połączyć kaskadowo maks. 4 repeatery.	Możliwe użycie repeaterów, maks. długość przewodów odpowiedni do konwencjonalnego okablowania 4 – 20 mA.	Każde urządzenie działa w funkcji repeatera. Rozmieszczone kolejno urządzenia pozwalają pokonywać duże odległości.
Ochrona przepięciowa (opcja)	do 4 kV			–	niewymagana
Transfer danych przez światłowody					
Obsługiwane topologie	liniowa, gwiazdowa, pierścieniowa	liniowa, gwiazdowa	–	–	–
Długość przewodów między 2 napędami ustawczymi	Multimode: do 2,6 km dla włókna szklanego 62,5 µm		–	–	–

TESTY INTEGRACJI SYSTEMU STEROWANIA – WYBÓR

Fieldbus	Producent	System sterowania	Fieldbus	Producent	System sterowania
Profibus DP	Siemens	S7-414H; Open PMC, SPPA T3000	Modbus	Allen Bradley	SLC 500; Series 5/40; ControlLogix Controller
	ABB	Melody AC870P; Freelance 800F; Industrial IT System 800 XA		Emerson	Delta-V
	OMRON	CS1G-H (CS1W-PRN21)		Endress & Hausser	Control Care
	Mitsubishi	Melsec Q (Q25H mit QJ71PB92V Master Interface)		General Electric	GE Fanuc 90-30
	PACTware Consortium e.V.	PACTware 4.1		Honeywell	TDC 3000; Experion PKS; ML 200 R
	Yokogawa	Centum VP (ALP 121 Profibus Interface)		Invensys/Foxboro	I/A Series
Foundation Fieldbus	ABB	Industrial IT System 800 XA		Rockwell	Control Logix
	Emerson	Delta-V; Ovation		Schneider Electric	Quantum Series
	Foxboro/Invensys	I/A Series		Siemens	S7-341; MP 370; PLC 545-1106
	Honeywell	Experion PKS R100/R300		Yokogawa	CS 3000
	Rockwell	RSFieldBus			
	Yokogawa	CS 3000			

PRZEGLĄD FUNKCJI

	AMExC	ACEXC
Funkcje robocze		
Programowalny rodzaj wyłączenia	■	●
Automatyczna korekta kierunku obrotów przy niewłaściwej kolejności faz	●	●
Regulator położenia	-	■
Zgłaszanie położenia pośrednich	-	●
Bezpośrednie zdalne najeżdżanie położenia pośrednich	-	■
Profile z położeniami pośrednimi	-	■
Wydłużenie czasu przesterowania przez generator impulsów	-	●
Programowalne zachowanie awaryjne	■	●
Zachowanie ochronne w razie zaniku sygnału	■	■
Zwłoka w rozruchu	-	●
Wersja SIL	-	■
Zintegrowany regulator PID	-	■
Zawór wielokrotny	-	■
Funkcja lift-plug	-	■
Integracja dodatkowych poziomów obsługowych	-	■
Blokada obejściowa (bypass)	-	■
Test PVST	-	■
Funkcje monitorujące		
Ochrona przeciążeniowa armatury	●	■
Zanik fazy / kolejność faz	●	●
Temperatura silnika (wartość graniczna)	●	●
Monitorowanie dopuszczalnego czasu włączenia (trybu pracy)	-	●
Aktywna obsługa ręczna	■	■
Monitorowanie czasu przesterowania	-	●
Reakcja na rozkaz pracy	-	●
Detekcja ruchu	-	●
Komunikacja z nadrzędnym systemem sterowania poprzez interfejs fieldbus	-	■
Monitorowanie uszkodzenia kabli - wejścia analogowe	-	●
Temperatura elektroniki	-	●
Diagnostowanie poprzez ciągły pomiar temperatury, wibracji	-	●
Monitorowanie grzałki	-	●
Monitorowanie nadajnika położenia w napędzie	-	●
Monitorowanie pomiaru momentu obrotowego	-	●
Funkcje diagnostyczne		
Chronologiczny protokół zdarzeń	-	●
Elektroniczny dane urządzenia	-	●
Rejestracja parametrów roboczych	-	●
Profile momentów obrotowych	-	●
Sygnaly stanu wg zalecenia NAMUR NE 107	-	●
Zalecenia dotyczące serwisowania uszczelek, smarów, styczników nawrotnych i mechaniki	-	●

● Standard

■ Opcja

Przekładnie niepełnoobrotowe ślimakowe GS z napędami wieloobrotowymi SAEx tworzą wspólnie napęd niepełnoobrotowy. Pozwala to na uzyskiwanie momentów obrotowych do maks. 675 000 Nm. Połączenia te uzupełniają serię SQEx do armatur niepełnoobrotowych.

KRYTERIUM PROJEKTOWANIA CYKL ŻYCIA - KLASY OBCIĄŻENIA DLA PRACY STERUJĄCEJ

Norma EN 15714-2 określa wymagania stawiane napędom ustawczym dotyczące cyklu życia. Chociaż norma tego nie wymaga, AUMA stosuje podane tam wartości również w stosunku do serii przekładni AUMA. Jest to konsekwentną kontynuacją faktu, że przekładnie AUMA są często dostarczane z napędami ustawczymi AUMA jako kompletne jednostki. Koncepcji tej odpowiada w poniższych tabelach klasa obciążenia 1. Jeżeli wymagania dotyczące cyklu życia są niższe, obowiązuje klasa obciążenia 2. Klasa obciążenia 3 dotyczy wyłącznie sterowanych ręcznie armatur, w których liczba włączeń jest znacznie niższa niż w przekładniach z napędem silnikowym.

Klasy obciążenia dotyczą wyłącznie przekładni GS. Dla napędów ustawczych obowiązuje norma EN 15714-2, która nie przewiduje porównywalnej klasyfikacji.

Definicja klas obciążenia dla przekładni niepełnoobrotowych AUMA

- > Klasa obciążenia 1 - praca elektryczna
Cykl życia dla kąta przesterowania 90°. Cykl życia spełnia wymagania zgodnie z EN 15714-2.
- > Klasa obciążenia 2 - praca elektryczna
Cykl życia dla kąta przesterowania 90° dla sporadycznie włączanych armatur.
- > Klasa obciążenia 3 - obsługa ręczna
Cykl życia spełnia wymagania zgodnie z EN 1074-2.

	Klasa obciążenia 1	Klasa obciążenia 2	Klasa obciążenia 3		
Typ	Liczba cykli dla maks. momentu obrotowego	Liczba cykli dla maks. momentu obrotowego	Liczba cykli dla maks. momentu obrotowego		
GS 50.3	10 000	1 000	250		
GS 63.3					
GS 80.3	5000				
GS 100.3					
GS 125.3				2500	
GS 160.3					
GS 200.3					
GS 250.3	1 000				
GS 315				-	-
GS 400					
GS 500					
GS 630.3					

NAPĘDY NIEPEŁNOOBROTOWE SAEX/GS

PRZEKŁADNIA NIEPEŁNOOBROTOWA I PRZEKŁADNIA WSTĘPNA - PRACA STERUJĄCA

Proponowane napędy wieloobrotowe dobrano pod względem osiągnięcia maksymalnego momentu wyjściowego. W razie niższych wymogów co do momentu obrotowego można też zastosować mniejsze napędy wieloobrotowe. Szczegółowe informacje podane są w oddzielnych kartach danych technicznych.

Klasa obciążenia 1 - praca elektryczna z wymaganiami dotyczącymi cyklu życia zgodnie z EN 15714-2.

Typ	Maks. moment obrotowy armatury	Kołnierz do podłączenia armatury	Całkowite przełożenie redukujące	Współczynnik ¹	Moment wejściowy przy maks. momencie wyjściowym	Odpowiedni napęd wieloobrotowy dla maks. momentu wejściowego	Zakres czasów przesterowania dla 50 Hz i kąta przesterowania 90°
	[Nm]				[Nm]		
GS 50.3	500	F07; F10	51:1	16,7	30	SAEx 07.2	9 – 191
GS 63.3	1 000	F10; F12	51:1	16,7	60	SAEx 07.6	9 – 191
GS 80.3	2 000	F12; F14	53:1	18,2	110	SAEx 10.2	9 – 199
GS 100.3	4 000	F14; F16	52:1	18,7	214	SAEx 14.2	9 – 195
			126:1	42,8	93	SAEx 10.2	11 – 473
			160:1	54	74	SAEx 10.2	13 – 600
			208:1	70,7	57	SAEx 07.6	17 – 780
GS 125.3	8 000	F16; F25; F30	52:1	19,2	417	SAEx 14.6	9 – 195
			126:1	44	182	SAEx 14.2	11 – 473
			160:1	56	143	SAEx 14.2	13 – 600
			208:1	72,7	110	SAEx 10.2	17 – 780
GS 160.3	14 000	F25; F30; F35	54:1	21	667	SAEx 16.2	9 – 203
			218:1	76	184	SAEx 14.2	18 – 818
			442:1	155	90	SAEx 10.2	37 – 1 658
GS 200.3	28 000	F30; F35; F40	53:1	20,7	1 353	SAEx 25.1	9 – 199
			214:1	75	373	SAEx 14.6	18 – 803
			434:1	152	184	SAEx 14.2	36 – 1 628
			864:1	268	104	SAEx 10.2	72 – 1 620 ²
GS 250.3	56 000	F35; F40	52:1	20,3	2 759	SAEx 30.1	9 – 195
			210:1	74	757	SAEx 16.2	35 – 788
			411:1	144	389	SAEx 14.6	34 – 1 541
			848:1	263	213	SAEx 14.2	71 – 1 590 ²
GS 315	90 000	F40; F48	53:1	23,9	3 766	SAEx 30.1	9 – 199
			424:1	162	556	SAEx 14.6	35 – 1 590
			848:1	325	277	SAEx 14.2	71 – 1 590 ²
			1,696:1	650	138	SAEx 10.2	141 – 1 590 ²
GS 400	180 000	F48; F60	54:1	24,3	7 404	SAEx 35.1	9 – 203
			432:1	165	1 091	SAEx 16.2	69 – 1 560 ²
			864:1	331	544	SAEx 14.6	72 – 1 620 ²
			1,728:1	661	272	SAEx 14.2	144 – 1 620 ²
GS 500	360 000	F60	52:1	23,4	15 385	SAEx 40.1	9 – 195
			832:1	318	1 132	SAEx 16.2	69 – 1 560 ²
			1,664:1	636	566	SAEx 14.6	139 – 1 560 ²
			3,328:1	1 147	314	SAEx 14.2	277 – 1 560 ²
GS 630.3	675 000	F90/AUMA	210:1	71,9	9 395	SAEx 40.1	98 – 788
			425:1	145,5	4 640	SAEx 35.1	142 – 1 594
			848:1	261,2	2 585	SAEx 30.1	141 – 1 590 ²
			1,718:1	528,8	1 275	SAEx 25.1	286 – 1 611 ²
			3,429:1	951,2	710	SAEx 16.2	286 – 1 607 ²
			6,939:1	1 924,8	350	SAEx 16.2	578 – 1 652 ²

Klasa obciążenia 2 - praca elektryczna przy sporadycznym włączaniu

Typ	Maks. moment obrotowy armatury	Kołnierz do podłączenia armatury	Całkowite przełożenie redukujące	Współczynnik ¹	Moment wejściowy przy maks. momencie wyjściowym	Odpowiedni napęd wielobrotowy dla maks. momentu wejściowego	Zakres czasów przesterowania dla 50 Hz i kąta przesterowania 90°
	[Nm]				[Nm]		[s]
GS 50.3	625	F07; F10	51:1	16,7	37	SAEx 07.6	9 – 191
GS 63.3	1 250	F10; F12	51:1	16,7	75	SAEx 10.2	9 – 191
GS 80.3	2 200	F12; F14	53:1	18,2	120	SAEx 10.2	9 – 199
GS 100.3	5000	F14; F16	52:1	18,7	267	SAEx 14.6	9 – 195
			126:1	42,8	117	SAEx 10.2	11 – 473
			160:1	54	93	SAEx 10.2	13 – 600
			208:1	70,7	71	SAEx 10.2	17 – 780
GS 125.3	10 000	F16; F25; F30	52:1	19,2	521	SAEx 16.2	9 – 195
			126:1	44	227	SAEx 14.2	11 – 473
			160:1	56	179	SAEx 14.2	13 – 600
			208:1	72,7	138	SAEx 14.2	17 – 780
GS 160.3	17 500	F25; F30; F35	54:1	21	833	SAEx 16.2	9 – 203
			218:1	76	230	SAEx 14.2	18 – 818
			442:1	155	113	SAEx 10.2	37 – 1 658
			880:1	276	63	SAEx 10.2	73 – 1 650 ²
GS 200.3	35 000	F30; F35; F40	53:1	21,0	1 691	SAEx 25.1	9 – 199
			214:1	75,0	467	SAEx 14.6	18 – 803
			434:1	152	230	SAEx 14.2	36 – 1 628
			864:1	268	131	SAEx 14.2	72 – 1 620 ²
			1 752:1	552	63	SAEx 10.2	146 – 1 643 ²
GS 250.3	70 000	F35; F40; F48	52:1	20,3	3 448	SAEx 30.1	9 – 195
			210:1	74,0	946	SAEx 16.2	18 – 788
			411:1	144	486	SAEx 14.6	34 – 1 541
			848:1	263	266	SAEx 14.6	71 – 1 590 ²
			1 718:1	533	131	SAEx 14.2	143 – 1 611 ²

Klasa obciążenia 3 - obsługa ręczna

Typ	Maks. moment obrotowy armatury	Kołnierz do podłączenia armatury	Całkowite przełożenie redukujące	Współczynnik	Moment wejściowy przy maks. momencie wyjściowym
	[Nm]				[Nm]
GS 50.3	750	F07; F10	51:1	16,7	45
GS 63.3	1 500	F10; F12	51:1	16,7	90
GS 80.3	3 000	F12; F14	53:1	18,2	165
GS 100.3	6 000	F14; F16	52:1	18,7	321
			126:1	42,8	140
			160:1	54	111
			208:1	70,7	85
GS 125.3	12 000	F16; F25; F30	126:1	44	273
			160:1	56	214
			208:1	72,7	165
GS 160.3	17 500	F25; F30; F35	54:1	21	833
			218:1	76	230
			442:1	155	113
			880:1	276	63
GS 200.3	35 000	F30; F35; F40	434:1	152	230
			864:1	268	131
			1 752:1	552	63
GS 250.3	70 000	F35; F40; F48	848:1	263	266
			1 718:1	533	131

¹ współczynnik przeliczania wyjściowego momentu obrotowego na moment wejściowy do określania wielkości konstrukcyjnej napędu wielobrotowego
² ograniczony przez rodzaj pracy klasy B (S2 - 30 min)

PRZEKŁADNIA NIEPEŁNOOBROTOWA I PRZEKŁADNIA WSTĘPNA - PRACA REGULACYJNA

Podane momenty obrotowe odnoszą się do pracy regulacyjnej, która wymaga koła ślimaka z brązu. Dla innych zastosowań dostępne są oddzielne dokumentacje projektowe.

Proponowane napędy wieloobrotowe dobrano pod względem osiągania maksymalnego momentu wyjściowego. W razie niższych wymogów co do momentu obrotowego można też zastosować mniejsze napędy wieloobrotowe. Szczegółowe informacje podane są w oddzielnych kartach danych technicznych.

Typ	Maks. moment obrotowy armatury	Moment regulacyjny	Kołnierz do podłączania armatury	Całkowite przełożenie redukujące	Współczynnik ¹	Moment wejściowy przy maks. momencie wyjściowym	Odpowiedni napęd wieloobrotowy dla maks. momentu wejściowego	Zakres czasów przesterowania dla 50 Hz i kąta przesterowania 90°
	[Nm]	[Nm]	EN ISO 5211			[Nm]		[s]
GS 50.3	350	125	F05; F07; F10	51:1	17,9	20	SAREx 07.2	9 – 191
GS 63.3	700	250	F10; F12	51:1	17,3	42	SAREx 07.6	9 – 191
GS 80.3	1 400	500	F12; F14	53:1	19,3	73	SAREx 10.2	9 – 199
GS 100.3	2 800	1 000	F14; F16	52:1	20,2	139	SAREx 14.2	9 – 195
				126:1	44,4	63	SAREx 10.2	21 – 473
				160:1	55,5	50	SAREx 07.6	13 – 600
				208:1	77	37	SAREx 07.6	35 – 780
GS 125.3	5 600	2 000	F16; F25	52:1	20,8	269	SAREx 14.6	9 – 195
				126:1	45,4	123	SAREx 14.2	21 – 473
				160:1	57,9	97	SAREx 10.2	27 – 600
				208:1	77	73	SAREx 10.2	35 – 780
GS 160.3	11 250	4 000	F25; F30	54:1	22,7	496	SAREx 14.6	9 – 203
				218:1	83	136	SAREx 14.2	36 – 818
				442:1	167	68	SAREx 10.2	74 – 1 658
GS 200.3	22 500	8 000	F30; F35	53:1	22,3	1 009	SAREx 25.1	72 – 199
				214:1	81,3	277	SAREx 14.6	36 – 803
				434:1	165	137	SAREx 14.2	72 – 1 628
				864:1	308	73	SAREx 10.2	144 – 1 620 ²
GS 250.3	45 000	16 000	F35; F40	52:1	21,9	2 060	SAREx 30.1	71 – 195
				210:1	80	563	SAREx 16.2	35 – 788
				411:1	156	289	SAREx 14.6	69 – 1 541
				848:1	305	148	SAREx 14.2	141 – 1 590 ²
GS 315	63 000	30 000	F40; F48	53:1	26	2 432	SAREx 30.1	72 – 199
				424:1	178	354	SAREx 14.6	71 – 1 590
				848:1	356	177	SAREx 14.2	141 – 1 590 ²
				1 696:1	716	88	SAREx 10.2	283 – 1 590 ²
GS 400	125 000	35 000	F48; F60	54:1	26,5	4 717	SAREx 30.1	74 – 203
		60 000		432:1	181	691	SAREx 16.2	72 – 1 620
				864:1	363	344	SAREx 14.6	144 – 1 620 ²
				1 728:1	726	172	SAREx 14.2	288 – 1 620 ²
GS 500	250 000	35 000	F60	52:1	25,5	9 804	SAREx 30.1	71 – 195
		120 000		832:1	350	714	SAREx 16.2	139 – 1 560 ²
				1 664:1	416	358	SAREx 14.6	277 – 1 560 ²

ZAKRESY KĄTÓW PRZESTEROWANIA

Analogicznie do napędów niepełnoobrotowych SQEx, w kombinacjach SAEx/GS występują różne zakresy kątów przesterowania. Zakresy te zależą od wielkości konstrukcyjnej przekładni. Szczegółowe informacje podane są w oddzielnych kartach danych technicznych.

NAPĘDY WIELOBROTOWE SAEX Z PRZEKŁADNIĄ WIELOBROTOWĄ GK

Przekładnie kątowe GK tworzą w połączeniu z napędem ustawczym SAEx napęd wielobrotowy o wyższym wyjściowym momencie obrotowym. Wał napędowy i napędzany są ustawione prostopadle względem siebie. Dzięki temu kombinacje te nadają się do spełniania specjalnych zadań. Należą do tego np. szczególne sytuacje montażowe bądź jednoczesne włączanie dwóch trzpieni z dwiema przekładniami GK i jednym napędem centralnym.

Poniższe dane mają charakter jedynie orientacyjny. Dla przekładni GK dostępne są oddzielne karty danych technicznych ze szczegółowymi informacjami. Inne przełożenia redukujące na życzenie.

Typ	Maks. moment obrotowy armatury	Moment regulacyjny	Kołnierz do podłączania armatury		Przełożenie redukujące	Współczynnik	Współczynnik odpowiedni napęd wielobrotowy	
	[Nm]		[Nm]	EN ISO 5211			DIN 3210	Praca sterująca
GK 10.2	120	60	F10	G0	1:1	0,9	SAEx 07.6; SAEx 10.2; SAEx 14.2	SAREx 07.6; SAREx 10.2; SAREx 14.2
					2:1	1,8		
GK 14.2	250	120	F14	G1/2	2:1	1,8	SAEx 10.2; SAEx 14.2	SAREx 10.2; SAREx 14.2
					2,8:1	2,5		
GK 14.6	500	200	F14	G1/2	2,8:1	2,5	SAEx 10.2; SAEx 14.2	SAREx 10.2; SAREx 14.2
					4:1	3,6		
GK 16.2	1 000	400	F16	G3	4:1	3,6	SAEx 14.2; SAEx 14.6	SAREx 14.2
					5,6:1	5,0		
GK 25.2	2 000	800	F25	G4	5,6:1	5,0	SAEx 14.2; SAEx 14.6	SAREx 14.2; SAREx 14.6
					8:1	7,2		
GK 30.2	4 000	1 600	F30	G5	8:1	7,2	SAEx 14.6; SAEx 16.2	SAREx 14.6; SAREx 16.2
					11:1	9,9		
GK 35.2	8 000	–	F35	G6	11:1	9,9	SAEx 14.6; SAEx 16.2	–
					16:1	14,4		
GK 40.2	16 000	–	F40	G7	16:1	14,4	SAEx 16.2; SAEx 25.1	–
					22:1	19,8		

NAPĘDY WIELOBROTOWE SAEX Z PRZEKŁADNIĄ WIELOBROTOWĄ GST

Przekładnie walcowo-czołowe GST tworzą w połączeniu z napędem ustawczym SAEx napęd wielobrotowy o wyższym wyjściowym momencie obrotowym. Wał napędowy i napędzany są przesunięte osiowo względem siebie. Dzięki temu kombinacje te nadają się do spełniania specjalnych zadań. Należą do nich np. szczególnie sytuacje montażowe.

Poniższe dane mają charakter jedynie orientacyjny. Dla przekładni GST dostępne są oddzielne karty danych technicznych ze szczegółowymi informacjami. Inne przełożenia redukujące na życzenie.

Typ	Maks. moment obrotowy armatury	Moment regulacyjny	Kołnierz do podłączania armatury		Przełożenie redukujące	Współczynnik	Współczynnik odpowiedni napęd wielobrotowy	
	[Nm]	[Nm]	EN ISO 5211	DIN 3210			Praca sterująca	Praca regulacyjna
GST 10.1	120	60	F10	G0	1:1	0,9	SAEx 07.6; SAEx 10.2; SAEx 14.2	SAREx 07.6; SAREx 10.2; SAREx 14.2
					1,4:1	1,3		
					2:1	1,8		
GST 14.1	250	120	F14	G1/2	1,4:1	1,3	SAEx 10.2; SAEx 14.2	SAREx 10.2; SAREx 14.2
					2:1	1,8		
					2,8:1	2,5		
GST 14.5	500	200	F14	G1/2	2:1	1,8	SAEx 10.2; SAEx 14.2	SAREx 10.2; SAREx 14.2
					2,8:1	2,5		
					4:1	3,6		
GST 16.1	1 000	400	F16	G3	2,8:1	2,5	SAEx 14.2; SAEx 14.6	SAREx 14.2
					4:1	3,6		
					5,6:1	5,0		
GST 25.1	2 000	800	F25	G4	4:1	3,6	SAEx 14.2; SAEx 14.6	SAREx 14.2; SAREx 14.6
					5,6:1	5,0		
					8:1	7,2		
GST 30.1	4 000	1 600	F30	G5	5,6:1	5,0	SAEx 14.6; SAEx 16.2	SAREx 14.6; SAREx 16.2
					8:1	7,2		
					11:1	9,9		
GST 35.1	8 000	-	F35	G6	8:1	7,2	SAEx 14.6; SAEx 16.2	-
					11:1	9,9		
					16:1	14,4		
GST 40.1	16 000	-	F40	G7	11:1	9,9	SAEx 16.2; SAEx 25.1	-
					16:1	14,4		
					22:1	19,8		

NAPĘDY WIELOBROTOWE SAEX Z PRZEKŁADNIĄ WIELOBROTOWĄ GHT

Przekładnie ślimakowe GHT tworzą w połączeniu z napędem ustawczym SAEx napęd wielobrotowy o wyższym wyjściowym momencie obrotowym. W kombinacji z przekładnią GHT zakres momentów obrotowych serii SAEx zwiększa się prawie ośmiokrotnie. Tak wysokiego momentu obrotowego wymagają np. duże zasuwki.

Poniższe dane mają charakter jedynie orientacyjny. Dla przekładni GHT dostępne są oddzielne karty danych technicznych ze szczegółowymi informacjami. Inne przełożenia redukujące na życzenie.

Typ	Maks. moment obrotowy armatury	Kołnierz do podłączenia armatury	Przełożenie redukujące	Współczynnik	Współczynnik odpowiedni napęd wielobrotowy
	[Nm]	EN ISO 5211			
GHT 320.3	32 000	F48	10:1	8	SAEx 30.1
			15,5:1	12,4	SAEx 25.1
			20:1	16	SAEx 25.1
GHT 500.3	50 000	F60	10,25:1	8,2	SAEx 35.1
			15:1	12	SAEx 30.1
			20,5:1	16,4	SAEx 30.1
GHT 800.3	80 000	F60	12:1	9,6	SAEx 35.1
			15:1	12	SAEx 35.1
GHT 1200.3	120 000	F60	10,25:1	8,2	SAEx 40.1
			20,5:1	16,4	SAEx 35.1

NAPĘDY NIEPEŁNOOBROTOWE SQEX Z PODSTAWĄ I DŹWIGNIĄ

Poprzez montaż dźwigni i podstawy z napędu niepełnoobrotowego SQEx powstaje napęd niepełnoobrotowy z dźwignią. Dane techniczne tych napędów niepełnoobrotowych z dźwignią są identyczne z danymi napędów niepełnoobrotowych, np. również maksymalnie dopuszczalna częstość załączeń. Umieszczone obok dane dotyczą napędów niepełnoobrotowych z dźwignią z silnikiem indukcyjnym trójfazowym. Czasy przesterowania odnoszą się do kąta przesterowania 90°.

Praca sterująca SQEx

Typ	Czasy przesterowania dla 50 Hz	Zakres nastaw wyłączającego momentu obrotowego
	[s]	[Nm]
SQEx 05.2	4 – 32	50 – 150
SQEx 07.2	4 – 32	100 – 300
SQEx 10.2	8 – 63	200 – 600
SQEx 12.2	16 – 63	400 – 1 200
SQEx 14.2	24 – 100	800 – 2 400

Praca regulacyjna SQREx

Typ	Czasy przesterowania dla 50 Hz	Zakres nastaw wyłączającego momentu obrotowego	Dopuszczalny średni moment obrotowy w trybie pracy regulacyjnej
	[s]	[Nm]	[Nm]
SQREx 05.2	8 – 32	75 – 150	75
SQREx 07.2	8 – 32	150 – 300	150
SQREx 10.2	11 – 63	300 – 600	300
SQREx 12.2	16 – 63	600 – 1 200	600
SQREx 14.2	36 – 100	1 200 – 2 400	1 200

NAPĘDY WIELOOBROTOWE SAEX Z PRZEKŁADNIĄ NIEPEŁNOOBROTOWĄ Z DŹWIGNIĄ GF

W kombinacji z napędem wieloobrotowym SAEx przekładnie GF tworzą napęd niepełnoobrotowy z dźwignią.

Przekładnie niepełnoobrotowe z dźwignią są odmianą konstrukcyjną przekładni niepełnoobrotowych ślimakowych GS. Za pomocą przekładni wstępnej realizowane są różne przełożenia redukujące.

Poniższe dane mają charakter jedynie orientacyjny. Szczegółowe informacje podane są w oddzielnych kartach danych technicznych. Przekładnie do zastosowań regulacyjnych są wyposażone w koło ślimaka z brązu. Moment znamionowy jest w tej wersji wykonania zredukowany.

Typ	Maks. moment obrotowy armatury	Moment regulacyjny	Całkowite przełożenie redukujące	Współczynnik odpowiedni napęd wieloobrotowy	
				Praca sterująca	Praca regulacyjna
GF 50.3	500	125	51:1	SAEx 07.2	SAREx 07.2
GF 63.3	1 000	250	51:1	SAEx 07.6	SAREx 07.6
GF 80.3	2 000	500	53:1	SAEx 10.2	SAREx 10.2
GF 100.3	4 000	1 000	52:1	SAEx 14.2	SAREx 14.2
			126:1	SAEx 10.2	SAREx 10.2
			160:1	SAEx 10.2	SAREx 07.6
			208:1	SAEx 07.6	SAREx 07.6
GF 125.3	8 000	2 000	52:1	SAEx 14.6	SAREx 14.6
			126:1	SAEx 14.2	SAREx 14.2
			160:1	SAEx 14.2	SAREx 10.2
			208:1	SAEx 10.2	SAREx 10.2
GF 160.3	11 250	4 000	54:1	SAEx 16.2	SAREx 14.6
			218:1	SAEx 14.2	SAREx 14.2
			442:1	SAEx 10.2	SAREx 10.2
GF 200.3	22 500	8 000	53:1	SAEx 25.1	SAREx 25.1
			214:1	SAEx 14.6	SAREx 14.6
			434:1	SAEx 14.2	SAREx 14.2
			864:1	SAEx 10.2	SAREx 10.2
GF 250.3	45 000	16 000	52:1	SAEx 30.1	SAREx 30.1
			210:1	SAEx 16.2	SAREx 16.2
			411:1	SAEx 14.6	SAREx 14.6
			848:1	SAEx 14.2	SAREx 14.2

NAPĘDY WIELOBROTOWE SAEX Z PRZEKŁADNIĄ LINIOWĄ LE

Po montażu przekładni liniowej LE na napędzie wielobrotowym SAEx powstaje napęd liniowy, nazywany też napędem posuwisto-zwrotnym.

Poniższe dane mają charakter jedynie orientacyjny. Szczegółowe informacje podane są w oddzielnych kartach danych technicznych.

Typ	Zakresy skoków	Siła poprzeczna		Współczynnik odpowiedni napęd wielobrotowy	
		maks. [kN]	dla momentu regulacyjnego [kN]	Praca sterująca	Praca regulacyjna
LE 12.1	50	11,5	6	SAEx 07.2	SAREx 07.2
	100				
	200				
	400				
	500				
LE 25.1	50	23	12	SAEx 07.6	SAREx 07.6
	100				
	200				
	400				
	500				
LE 50.1	63	37,5	20	SAEx 10.2	SAREx 10.2
	125				
	250				
	400				
LE 70.1	63	64	30	SAEx 14.2	SAREx 14.2
	125				
	250				
	400				
LE 100.1	63	128	52	SAEx 14.6	SAREx 14.6
	125				
	250				
	400				
LE 200.1	63	217	87	SAEx 16.2	SAREx 16.2
	125				
	250				
	400				

JAKOŚĆ NIE JEST KWESTIĄ ZAUFANIA

Napędy ustawcze muszą niezawodnie wykonywać swoje zadania. Gdyż one określają takt precyzyjnie zsynchronizowanych cykli procesowych. Niezawodność działania nie zaczyna się dopiero od uruchomienia.

Dla firmy AUMA rozpoczyna się ona od przemyślanej konstrukcji, starannego doboru stosowanych materiałów i kontrolowanej produkcji przy użyciu nowoczesnych maszyn. Przejawia się to w jasno określonych i nadzorowanych etapach produkcyjnych z uwzględnieniem wymogów ochrony środowiska.

Nasze certyfikaty wg normy ISO 9001 i ISO 14001 jednoznacznie to dokumentują.

Jednakże zapewnienie jakości nie kończy się na jednorazowym działaniu. Każdego dnia musi się sprawdzać w codziennej praktyce. Liczne audyty naszych klientów i niezależnych instytutów ciągle to potwierdzają.

ZERTIFIKAT ■ CERTIFICATE ■ CERTIFICADO ■ CERTIFICAT ■ 認 證 證 書 ■ CERTIFICATE ■ ZERTIFIKAT

Management Service

CERTIFICATE

The Certification Body
of TÜV SÜD Management Service GmbH

certifies that

AUMA Riester GmbH & Co. KG

Aumastr. 1, 79379 Müllheim
Germany

has established and applies a
Quality, Environmental,
Occupational Health and Safety Management System
for the following scope of application:

Design and development, manufacture, sales and service of
electric actuators, integral controls and gearboxes for
valve automation as well as components for
general actuation technology.

Performance of audits (Report-No. 70009378)
has furnished proof that the requirements under:

ISO 9001:2008

ISO 14001:2004

OHSAS 18001:2007

are fulfilled. The certificate is valid in conjunction
with the main certificate from **2015-06-09** until **2018-06-08**.
Certificate Registration No. **12 100/104/116 4269/01 TMS**

Product Compliance Management
Munich, 2015-06-09

Deutsche
Akkreditierungsstelle
D-ZM-14143-01-03
D-ZM-14143-01-04
D-ZM-14143-01-05

TÜV SÜD Management Service GmbH • Zertifizierungsstelle • Ridlerstraße 65 • 80339 München • Germany
www.tuev-sued.de/certificate-validity-check

MS/01.07/2014

DYREKTYWY UE

Deklaracja włączenia wg dyrektywy maszynowej i deklaracja zgodności wg dyrektywy dotyczącej zabezpieczenia przeciw-wybuchowego (ATEX), niskiego napięcia i kompatybilności elektromagnetycznej (EMC)

Napędy ustawcze i przekładnie armaturowe AUMA są w myśl dyrektywy maszynowej maszynami nieukończonymi. AUMA potwierdza w deklaracji włączenia, że podstawowe wymagania bezpieczeństwa wymienione w dyrektywie maszynowej zostały uwzględnione podczas konstruowania urządzeń.

Spełnienie wymagań dyrektywy ATEX, dyrektywy niskiego napięcia i dyrektywy EMC w odniesieniu do napędów ustawczych AUMA udowodniono w różnych badaniach i kompleksowych testach. Zgodnie z tymi wymaganiami AUMA udostępnia deklarację zgodności w myśl dyrektywy niskiego napięcia i EMC.

Deklaracja włączenia i zgodności jest częścią składową wspólnego świadectwa.

Urządzenia są opatrzone znakiem CE zgodnie z dyrektywą ATEX, dyrektywą niskiego napięcia i kompatybilności elektromagnetycznej EMC.

CERTYFIKAT ODBIORU / KONTROLI

Po montażu każdy napęd jest poddawany dokładnej kontroli działania i kalibracji mikrołącznika momentu obrotowego. Procedura ta jest udokumentowana w certyfikacie odbioru / kontroli.

CERTYFIKATY

Opisane w tej broszurze urządzenia są zabezpieczone przed wybuchem. Odpowiednie certyfikaty znajdują się na stronie 74 i 75. Ponadto urządzenia muszą spełniać pozostałe postanowienia i są poddawane odpowiednim badaniom typu przez notyfikowane jednostki kontrolne. Przykładem tego są badania bezpieczeństwa elektrycznego, które mogą się różnić w poszczególnych krajach. Wszystkie wymienione w tej broszurze urządzenia posiadają odpowiednie certyfikaty.

Gdzie uzyskam te certyfikaty?

Wszystkie zaświadczenia, protokoły i certyfikaty są na żądanie udostępniane przez firmę AUMA w formie papierowej bądź elektronicznej.

Dokumenty są do pobrania na stronie internetowej AUMA, przez całą dobę, częściowo konieczne jest podanie hasła klienta.

> www.auma.com

Warunki użytkowania	
Stopień ochrony	16
Ochrona antykorozyjna	18
Międzynarodowe aprobaty techniczne	8
Certyfikaty zabezpieczenia przeciwwybuchowego	74
Podstawowe informacje	
Praca sterująca	20
Praca regulacyjna	20
Tryby pracy elektrycznej	20
Częstość załączeń	20
Rodzaje wyłączenia mikrołącznikiem krańcowym / mikrołącznikiem momentu obrotowego	21
Sterowanie OTW-ZAMYK	20
Sterowanie wartościami zadanymi	21
Zintegrowany sterownik	23
Sterownik zewnętrzny	22
Elektromechaniczna jednostka sterująca	
Mikrołącznik krańcowy	52, 78
Mikrołącznik momentu obrotowego	52, 78
Przełącznik pozycji pośrednich	52, 78
Mikrołącznik w wersji tandemowej	52, 78
Mechaniczny wskaźnik położenia do optycznej wizualizacji położenia armatury	53
Elektroniczny układ odwzorowania położenia do zdalnej wizualizacji położenia	52, 78
Elektroniczna jednostka sterująca	
Ciągłe monitorowanie położenia	53
Ciągłe monitorowanie momentu obrotowego	53
Ciągłe monitorowanie temperatury i wibracji	53
Włączanie awaryjne	
Koło ręczne z uchwytem	50
Przedłużenie koła ręcznego	62
Adapter do klucza elektrycznego umożliwiającego przesterowanie w razie awarii	62
Segment dolny	62
Koło łańcuchowe	62
Przyłącza elektryczne	
Przyłącze elektryczne KP	56, 81
Przyłącze elektryczne KES	56, 81
Przyłącza armatury do napędów wieloobrotowych wg EN ISO 5210	
Przyłącza grupy B1, B2, B3 lub B4	54
Przyłącze grupy A	54
Przyłącza specjalne (AF, AK, AG, izolowany człony napędzane, sześciokąt w sprzęgle)	54
Przyłącza armatury do napędów niepełnoobrotowych wg EN ISO 5211	
Sprzęgło nieowiercone	55, 59
Sprzęgło owiercone (dwuścian, czworokąt lub otwór z wpustem)	55
Sprzęgło przedłużone	55
Interfejsy komunikacyjne	
Łącza równoległe	35
Profibus DP	37
Modbus RTU	38
Foundation Fieldbus	39
Zdalna parametryzacja / diagnoza poprzez fieldbus	41
Komunikacja bezprzewodowa	44
Światłowody	45
Stacja nadrzędna SIMA	42

Lokalny panel sterowania - obsługa - nastawa

Preselektor LOKALNIE - WYŁ. - ZDALNIE	26
Przyciski do obsługi lokalnej	27
Ekran graficzny	26
Ustawianie za pomocą programatora	24
Ustawianie za pomocą parametrów programowych (wyświetlanych na ekranie)	26
Ustawianie Non-Intrusive położenia krańcowych i wyłączających momentów obrotowych	27
Łącze Bluetooth do podłączania laptopa / palmtopa	30

Urządzenia sterujące

Styczniki nawrotne	51, 82
Tyrystory (zalecane do napędów o wysokiej częstotliwości załączeń)	51, 82

Funkcje aplikacyjne

Wyłączanie przez mikrołącznik krańcowy w pozycjach krańcowych	21
Wyłączanie przez mikrołącznik momentu obrotowego w pozycjach krańcowych	21
Sterowanie OTW - ZAMYK / OTW - STOP - ZAMYK	20
Sterowanie wartościami zadanymi zintegrowanego regulatora położenia	21

Funkcje zabezpieczające i ochronne

Napędy ogniotrwałe	19
Bezpieczeństwo funkcjonalne – SIL	72
Automatyczna korekta kierunku obrotów przy niewłaściwej kolejności faz70	
Blokada koła ręcznego	71
Zamykany preselektor na lokalnym panelu sterowania	71
Zamykana pokrywa ochronna lokalnego panelu sterowania	71
Zdalne zezwolenie lokalnego panelu sterowania	71
Parametry zabezpieczone hasłem	26, 71
Ochrona przeciążeniowa armatury21, 70	
Ochrona silnika przed przegrzaniem	21, 80
Rura ochronna trzpienia wznoszącego armatury	70

Diagnostowanie, informacje serwisowe, usuwanie usterek

Pomiar momentu obrotowego	48
Pomiar wibracji	53
Pomiar temperatury	51, 53
Zapis krzywych charakterystyk	32
Chronologiczny protokół zdarzeń / rejestracja parametrów roboczych	29
Zalecenia dotyczące serwisowania uszczeltek, smarów, styczników nawrotnych i mechaniki	28
Koncepcja serwisowania wg NAMUR NE 107	29

Oprogramowanie do nastawy i obsługi AUMA CDT

(do bezpłatnego pobrania na www.auma.com)

Obsługa napędu	30
Ustawianie sterownika ACExC / napędu	30
Zapis parametrów urządzenia w bazie danych	30
Wczytywanie i zapis danych operacyjnych / protokołu zdarzeń	30
Zapis krzywych charakterystyk poprzez Live View	32

AUMA Riester GmbH & Co. KG

Aumastraße 1
D-79379 Muellheim
Tel +49 7631-809-0
Faks: +49 7631-809-1250
riester@auma.com

AUMA Polska Sp. z o.o.

ul. Komuny Paryskiej 1 d, PL-41-219 Sosnowiec
Tel +48 32 783 52 00, Fax +48 32 783 52 08
biuro@auma.com.pl

Spółki-córki i przedstawicielstwa firmy AUMA działają w ponad 70 krajach. Szczegółowe informacje kontaktowe podane są na naszej witrynie internetowej.

www.auma.com

STAWCZYŃSKI ELEKTROENERGETYKA

WYDZIAŁ INŻYNIERSTWA ELEKTROENERGETYKI
KATEDRA ENERGETYKI I ENERGETYKI WODNEJ

PROF. DR INŻ. JÓZEF STAWCZYŃSKI
PROF. DR INŻ. JÓZEF STAWCZYŃSKI

PROF. DR INŻ. JÓZEF STAWCZYŃSKI
PROF. DR INŻ. JÓZEF STAWCZYŃSKI

PROF. DR INŻ. JÓZEF STAWCZYŃSKI
PROF. DR INŻ. JÓZEF STAWCZYŃSKI

PROF. DR INŻ. JÓZEF STAWCZYŃSKI
PROF. DR INŻ. JÓZEF STAWCZYŃSKI

PROF. DR INŻ. JÓZEF STAWCZYŃSKI
PROF. DR INŻ. JÓZEF STAWCZYŃSKI