

EVD*200 sterownik elektronicznego zaworu rozprężnego (krokowy dwubiegunowy) **CAREL**

Dziękujemy za Twój wybór. Ufamy, że będziesz z niego usatysfakcjonowany.

Sterownik sieciowy pLAN dla elektronicznych zaworów rozprężnych z silnikiem krokowym jest urządzeniem, które reguluje rozprężanie czynnika w układzie chłodniczym w celu kontroli jego przegrzania na ssaniu. Odbywa się to poprzez optymalizację otwarcia zaworu przy wykorzystaniu algorytmu sterowania PID, a także specjalnego standardowego programu sterującego. Sterownik może zostać wykorzystany wyłącznie dla sieciowych systemów pLAN. Opcjonalnie sterownik może być wyposażony w moduł baterii EVBAT00100. Jest to urządzenie elektroniczne, które pozwala na przymknięcie zaworu w przypadku nagłej awarii zasilania.

Podłączenia sterownika pokazane są na il. 2.

Specyfikacja techniczna

Zasilanie: 24Vac/dc +10% -15%, 50/60 Hz zabezpieczone zewnętrznym bezpiecznikiem 0,8 AT. Należy zastosować transformator zabezpieczający klasy II o wielkości przynajmniej 20 VA (sugeruje się 30VA).

Zasilanie obwodu sterującego: z modułu EVBAT00100 wyłącznie w przypadku gdy sieć jest odpowiednio skonfigurowana;

Wejścia:

- 1 wejście dla czujników NTC Carela, zakres pomiaru: -50/+90°C, rozdzielczość 0,1°C; dokładność $\pm 0,5$ °C
- 1 wejście 4/20 mA dla czujników ciśnienia Carela; zakres pomiaru jest ustawiany za pomocą odpowiedniego parametru; rozdzielczość pomiaru 0,01 bara; dokładność: 5% w zakresie całej skali
- 1 specjalne wejście cyfrowe dla stycznika beznapięciowego 5V/5 mA

Sterowanie elektronicznym zaworem rozprężnym: 4 wyjścia prądowe, 0.75 A, sterujące dwubiegunowym silnikiem krokowym z maksymalnie 1500 mA/fazę w przebiegu sinusoidalnym, sterowanie mikrokrokowe z częstotliwością od 33 do 500 Hz, maksymalnie 8100 kroków operacyjnych. Do podłączenia należy wykorzystać kabel 4-biegunowy ekranowany AWG18/22 o maksymalnej długości 6 metrów. Ekran musi być podłączony wyłącznie do części metalowej zaworu.

Wyjście cyfrowe: 1 przekaźnik alarmowy o mocy znamionowej 10 VA, 0.5 rezystancyjne przy zasilaniu 24Vac. Przekaźnik jest normalnie otwarty (w czasie normalnej pracy systemu przekaźnik jest zwarty, jego rozwarcie następuje w przypadku stanów alarmowych, wyłączeniu sterownika lub przy braku zasilania). Przekaźnik może być wykorzystywany wyłącznie do sygnalizacji, a nie do sterowania zaworem.

Liczba automatycznych cykli pracy: (przekaźniki) 100,000

Rodzaj załączenia-rozłączenia dla każdego obwodu: 1C

Komunikacja szeregowa: poprzez sieć pLAN z izolacją optyczną; do podłączenia należy wykorzystać wiązkę kabla (2 przewody+ekran) typu AWG20/22. Adresowanie odbywa się przy wykorzystaniu mikroprzełączników dostępnych po otwarciu pokrywy przedniej regulatora z diodami. Mikroprzełączniki znajdują się z jej tyłu.

Maksymalna liczba urządzeń podłączonych do sieci pLAN: 30 sterowników, płyt głównych pCO i pCO², oraz terminal użytkownika pCO.

Klasa i struktura oprogramowania: urządzenie sterujące z programem klasy A

Przekrój kabla: min. 0,5 mm², maks. 2,5 mm²

Warunki pracy: od 0 do 50°C, <90% wilg.wzgl. bez kondensacji

Warunki przechowywania: od -20 do 70°C, <90% wilg.wzgl. bez kondensacji

Panel przedni – indeks ochrony: IP40

PTI materiałów izolacji: 250V

Klasyfikacja według ochrony przed porażeniem elektrycznym: zintegrowana w klasie I i/lub II urządzeń

Okres obciążenia elementów izolacji: długi

Zanieczyszczenie otoczenia: normalne

Kategoria odporności na ciepło i ogień: kategoria D

Kategoria odporności na przepięcia: kategoria 1

Zakres temperatur dla powierzchni: taki sam, jak dla temperatur pracy

Montaż: na szynie DIN

Utylizacja produktu: sterownik jest wykonany z elementów z tworzywa sztucznego i z metalu, które mogą być zutylizowane zgodnie z przepisami ochrony środowiska obowiązującymi w twoim kraju.

Blok zacisków

* w danej chwili nie używane

II. 1

Legenda

zaciski	opis
G, G0	zasilanie (24Vac/dc)
VG1, VG0	zasilanie dla pLAN
B4, VG0	nie używane
VG0, RxTx+, RxTx-	złącze szeregowe pLAN
1, 2, 3, 4	podłączenia elektronicznego zaworu rozprężnego
+24Vdc	zasilanie czujnika ciśnienia (I maks. = 25 mA)
B3	wejście sygnału z czujnika ciśnienia
ID, AVss	przełącznik beznapięciowy na wejściu cyfrowym
B1, AVss	wejście czujnika NTC
NO, C	przełącznik alarmowy (NO =normalnie otwarty, C =zacisk wspólny)

Zastosowanie pierścienia ferrytowego

II.2

Podłączenie filtra

* nie podłączać do uziemienia

II.3

Ważne: podłączenia części A należy wykonać oddzielnie od części B. Część A należy podłączyć jak najbliżej zacisku J17.

Sygnalizacja alarmowa

Opis	Priorytet	Dioda otwarcia zaworu	Dioda zamknięcia zaworu	Dioda zasilania	Dioda alarmowa
Błąd pamięci EEPROM przy włączeniu regulatora	1*	wyłączona	wyłączona	świeci	błyska
Zawór otwarty w momencie awarii zasilania	2*	błyska	błyska	świeci	błyska
Usterka baterii zasilającej przy włączeniu regulatora	3*	wyłączona	wyłączona	błyska	błyska
Usterka silnika krokowego	4	błyska	błyska	świeci	świeci
Błąd czujnika	5	wyłączona	błyska	świeci	świeci
Błąd pamięci EEPROM w czasie pracy regulatora	6	**	**	świeci	świeci
Usterka baterii zasilającej w czasie pracy regulatora	7	**	**	błyska	świeci

*: wymagane jest ręczne skasowanie alarmu

** : wskazanie stanu pracy zaworu: zał.-wył. = zawór otwarty w 100%; wył.-zał. = zawór zamknięty; wył.-wył. = pośrednie położenie zaworu

Sterowanie

Sterownik może zarządzać pracą zaworu bezpośrednio poprzez sygnał 4/20 mA, który ustawia zawór w określonym położeniu (4 mA = zawór zamknięty; 20 mA = zawór otwarty; położenia pośrednie są proporcjonalne do sygnału).

Zarządzanie diodami sygnalizacyjnymi LED

Diody LED są wykorzystywane do sygnalizacji stanu pracy urządzenia lub wystąpienia stanu alarmowego. Podczas normalnej pracy systemu 5 diod LED sygnalizuje:

- ZASILANIE: (dioda zielona): pozostaje włączona w przypadku obecnego zasilania. Dioda świeci się wówczas, gdy zawór zostanie zamknięty przy wykorzystaniu zasilania z baterii, zaczyna błyskać wtedy, gdy czas zamknięcia zaworu <10s. Po upływie 10s bateria podtrzymująca zasilanie zostaje automatycznie odłączona;
- OTWARCIE ZAWORU: (dioda zielona) podczas otwierania zaworu dioda błyska. Pozostaje ciągle włączona wtedy, gdy zawór zostanie całkowicie otwarty.
- ZAMKNIĘCIE ZAWORU: (dioda zielona) podczas zamykania zaworu dioda błyska. Pozostaje ciągle włączona wtedy, gdy zawór zostanie całkowicie zamknięty.
- BŁĄD: (dioda czerwona) pozostaje ciągle włączona lub błyska w przypadku wystąpienia stanów alarmowych.
- pLAN: (dioda zielona) pozostaje ciągle włączona przy prawidłowo funkcjonującej sieci pLAN, a błyska w przypadku wystąpienia błędów ustawienia sieci.

UWAGI. Podczas przenoszenia płyty należy stosować się do zaleceń podanych poniżej.

Na wskutek wyładowań elektrostatycznych od operatora mogą wystąpić uszkodzenia elektryczne elementów elektronicznych. Dlatego też podczas pracy na tych elementach należy zastosować odpowiednie środki ostrożności:

- przed zastosowaniem jakiegokolwiek elementu elektronicznego lub karty należy uziemić siebie samego (nie dotykając karty nie zapobiegnie wystąpieniu impulsu elektrycznego, który może wytworzyć ładunek 10,000 V tworzący łuk elektryczny o wielkości około 1cm);
- wszystkie elementy muszą być utrzymywane w swoich oryginalnych opakowaniach tak długo, jak to jest możliwe; Jeśli jest to konieczne, wyjmij płytę z opakowania i umieść ją na antystatycznym opakowaniu bez dotykania rękoma tyłu karty;
- należy absolutnie unikać nie antystatycznych worków foliowych, nie antystatycznych gąbek wykonanych z polistyrenu;
- nie zginaj i nie niszczyć płaskiego kabla komunikacyjnego łączącego płytę główną i kartę znajdującą się od przodu.

UWAGA: aby zapewnić zgodność z przepisami kompatybilności elektromagnetycznej zaleca się wykonanie kabli łączących zaworu o jak najkrótszej długości, oraz oddzielenie ich od innych przewodów. Należy także zastosować dwa pierścienie ferrytowe (kod 0907858AXX, maksymalna impedancja przynajmniej 400Ω w zakresie od 10 do 500 MHz), jeden założony na kablu sygnału sterującego zaworu, a drugi na kablach sąsiednich (il.4). Dla każdej instalacji zaleca się zastosowanie filtra (kod 0907930AXX), tak jak to pokazano na il. 3. Trzeba sprawdzić, czy w całej instalacji są przestrzegane odpowiednie przepisy.

Inne informacje na temat funkcjonowania sterownika są podane w instrukcji programu aplikacyjnego stosowanego przez sterowniki EVD