

Elektryczne siłowniki z funkcją awaryjną ANT40.11S, ANT40.11R LDM

Opis

Siłowniki są wykonywane dla regulacji z sygnałem ciągłym lub trzypunktowym. Można je łączyć z zaworami dwudrogowymi i trójdrogowymi serii RV 113 i RV2xx. Siłownik wyposażony jest w sprężynę umożliwiającą przestawienie siłownika do zdefiniowanego położenia przy wyłączeniu napięcia lub przy podaniu sygnału zewnętrznego (czujnik STB). Napęd składa się z pokrywy z samogasnącego plastiku, z silnikiem krokowym, elektroniką sterującą z technologią SUT, diody LED sygnalizacyjnych, bezobsługowej przekładni ze stali anodowanej oraz sprężyny powrotnej. Połączenie z zaworem wykonane jest za pomocą nierdzewnego trzpienia oraz słupków montażowych ze stopów lekkich. Przyłącza elektryczne w formie listwy zaciskowej (max 2,5 mm²) z dławikiem kablowym M16x1,5.

Zastosowanie

Według sposobu przyłączenia, (zobacz schemat połączeń) siłownik może być sterowany sygnałami ciągłymi 4-20 mA lub 0-10V, sygnałem 2-pkt (ON-OFF), lub 3-pkt. (ON-STOP-OFF). Zewnętrzna korbka umożliwia ręczne sterowanie zaworem, a jej użycie wyłącza sterowanie silnikiem.

Położenie robocze

Dowolne, poza sytuacją kiedy siłownik znajduje się pod zaworem.

Techniczne parametry

Typ	ANT40.11S		ANT40.11R	
Oznaczenie w nr typ. zaw.	EVI			
Wykonanie	Siłownik z funkcją awaryjną z technologią SUT			
Napięcie zasilające	24 V AC, 24 V DC	230 V	24 V AC, 24 V DC	230 V
Częstotliwość	50 Hz			
Moc	Podczas pracy 20 VA, w spoczynku 7 VA			
Sterowanie	0-10 V, 4-20 mA, 3-pkt., 2-pkt.	3-punktowe	0-10 V, 4-20 mA, 3-pkt., 2-pkt.	3-punktowe
Czas przestawienia	Ustawialny 2, 4, 6 s.mm ⁻¹			
Czas przestawienia funkcji awaryjnej	W zależności od skoku od 15 do 30 s			
Funkcja awaryjna	Odwrotna (NC)		Prosta (NO)	
Siła znamionowa	2000 N			
Skok	20 i 40 mm			
Obudowa	IP 66			
Maksymalna temp. medium	200°C, z wydłużeniem do 240°C			
Dopuszcz. temp. otoczenia	-10 do 55°C			
Dopuszcz. wilgotność otocz	< 95 % r. v.			
Waga	6,1 kg			

Technologia SUT

Siłowniki mogą być sterowane sygnałami ciągłymi 4-20 mA lub 0-10V, sygnałem 2-pkt (ON-OFF), lub 3-pkt. (ON-STOP-OFF). Napięcie zasilające jest dowolne, również szybkość przesterowania oraz charakterystyka pracy są ustawialne.

Właściwości

- Elektroniczne wyłączenie zależne od siły sterującej uzyskanego momentu
- Automatyczna kalibracja skoku zaworu
- Programowalny przełącznik dla wyboru charakterystyki i czasu przestawienia
- Ręczna korbka do sterowania z wyłącznikiem sterowania silnika z inicjacją nowej kalibracji
- Możliwość zmiany kierunku pracy przez zmianę napięcia zasilającego (na zaciskach 2a lub 2b)

Prosta i odwrotna funkcja siłownika

Funkcja prosta (NO) to takie wykonanie siłownika, w którym podczas zadziałania f. awaryjnej trzpień siłownika wysunie się z niego - dojdzie do otwarcia zaworu.

Funkcja odwrotna (NC) to takie wykonanie siłownika, w którym podczas zadziałania f. awaryjnej trzpień siłownika wsunie się do niego - dojdzie do zamknięcia zaworu.

Akcesoria dodatkowe

0313529 001	Jednostka zmiany zakresu i kierunku pracy sygnału sterującego
0372332 001	Moduł plug-in dla napięcia 230V AC , 3-pkt sterowanie, (dodatkowe obciążenie 2 VA)
0372333 001	Pomocniczy wyłącznik podwójny 5(2) A, 12 do 250V AC, min. 250mA, 12V ¹⁾
0372333 002	Pomocniczy wyłącznik podwójny styki złożone. Od 1mA, max 30V, 3(1)A, 12 do 250V AC ¹⁾
0372334 001	Potencjometr 2000, 1 W, 24 V ¹⁾
0372334 002	Potencjometr 130 Ω, 1 W, 24 V ¹⁾
0372334 006	Potencjometr 1000 Ω, 1 W, 24 V ¹⁾
0372336 910	Wydłużenie dla medium 200 do 240°C
0386263 001	Dławik kablowy M16 x 1,5
0386263 002	Dławik kablowy M20 x 1,5 (1 ks szt. jest standardową częścią dostawy)

¹⁾Można stosować tylko w oznaczonych schematach połączeń

Funkcje

Przy pierwszym uruchomieniu lub po zadziałaniu f. awaryjnej (zacisk 21), siłownik będzie gotów do pracy dopiero po upływie czasu 45 s.

Inicjacja i sygnał zwrotny położenia

Siłowniki sterowane sygnałem ciągłym inicjują się automatycznie zgodnie z opisem. Jeśli siłownik jest po raz pierwszy uruchamiany na zaworze należy ręcznie ustawić siłownik w dolnym położeniu zaworu, podłączyć napięcie zasilające, następnie kręcąc korbką ręczną ustawić zawór w pozycji zamknięty, potem w pozycje otwarty, a skok zaworu zostanie zmierzony i automatycznie zapamiętany. Sygnał sterujący oraz zwrotny położenia zaworu zostaje dopasowany do ustawionego skoku. Jeśli w tym czasie nastąpi przestawienie lub wyłączenie napięcia - inicjacja zostanie przerwana. Wartości inicjacji zostają zapisane i siłownik jest gotowy do pracy. Chcąc ponownie inicjować siłownik należy w czasie 4 sekund dwukrotnie rozłożyć i złożyć korbkę ręczną. Potwierdzeniem wejścia w stan inicjacji jest miganie obu czerwonych diod LED. Podczas inicjacji sygnał zwrotny położenia jest nieaktywny lub równy "0". Inicjacja jest realizowana z największą dostępną prędkością. Wartości zostają zapisane po dokończeniu procesu. Jeśli siłownik napotka zbyt duży opór związany z zablokowaniem zaworu – wystawia raport o blokadzie – sygnał położenia o wartości "0" po czasie ok. 90 s. W tym czasie siłownik próbuje samodzielną się odblokować otwierając i zamykając zawór. Jeśli ta operacja się powiedzie i zawór się odblokuje, siłownik wraca do normalnej pracy, a sygnał zwrotny jest ponownie dostępny. Siłowniki sterowane 2-pkt lub 3-pkt nie są inicjowane, a sygnał zwrotny położenia jest nieaktywny.

Funkcja awaryjna

Przy odłączeniu napięcia lub przy podaniu sygnału zewnętrznego (czujnik STB) zostaje rozłączony napęd silnika i za pomocą energii sprężyny siłownik przestawi się do odpowiedniego położenia krańcowego (w zależności od wykonania). Równocześnie funkcja regulacyjna siłownika jest zablokowana na okres 45s - obie diody LED świecą na zielono. Prędkość przestawienia jest ograniczana za pomocą silnika w celu uniknięcia uderzeń hydraulicznych w rurociągu. Jednokierunkowy bezkomutatorowy silnik siłownika ma trzy funkcje - jako przetwornik informacji o położeniu, jako hamulec - praca generatorowa, jako napęd do regulacji.

Sterowanie sygnałem 2-pkt (ON-OFF) – zasilanie 24V

Przy sterowaniu 2-pkt siłownik przyłączony jest dwuprzewodowo. Napięcie przyłączone jest do zacisków 1, 2a i 21. Po

podaniu zasilania na zacisk 2b trzpień siłownika wysuwa się i zawór jest otwierany, po odłączeniu tego napięcia siłownik przestawi się w drugie położenie i zamknie zawór. Za pomocą mikroprzełączników należy ustawić czas przejścia, przy tym typie sterowania nie ustawia się charakterystyki pracy (jest ona zgodna z charakterystyką zaworu). Sygnał nadajnika położenia jest aktywny, na zaciskach 21 jest napięcie. Zaciski 3i, 3u nie mogą być podłączone.

Sterowanie sygnałem 3-pkt (ON-STOP-OFF) – zasilanie 24V

Podłączenie zasilania na zaciski 1-2b oraz 21 spowoduje wysunięcie się trzpienia siłownika i otwieranie zaworu. Podanie napięcia na zaciski 1-2a oraz 21 zamyka zawór. Kiedy siłownik znajdzie się w położeniach skrajnych (zamknięty – otwarty) układ elektroniczny wyłącza silnik. Zmianę kierunku pracy realizujemy zmianą przyłączenia zasilania. Za pomocą mikroprzełączników należy ustawić czas przejścia, przy tym typie sterowania nie ustawia się charakterystyki pracy (jest ona zgodna z charakterystyką zaworu). Sygnał nadajnika położenia jest aktywny, na zaciskach 21 jest napięcie. Zaciski 3i, 3u nie mogą być podłączone.

Sterowanie sygnałem 3-pkt (ON-STOP-OFF) – zasilanie 230V

Po zamontowaniu modułu zasilania 230V w obszarze przyłączeniowym należy go połączyć jak w wykonaniu sterowania 3-pkt zasilanie 24V. W tym przypadku możliwe jest tylko sterowanie 3-pkt. Zmianę kierunku pracy realizujemy zmianą przyłączenia zasilania. Za pomocą mikroprzełączników należy ustawić czas przejścia, przy tym typie sterowania nie ustawia się charakterystyki pracy (jest ona zgodna z charakterystyką zaworu). Moduł zawiera przycisk umożliwiający przy jego instalacji automatyczne ustawienie w odpowiedniej pozycji. W tym napędzie wyłączniki położenia znajdują się w górnym położeniu. Sterowanie sygnałem 2-pkt. z zastosowaniem tego modułu nie jest możliwe.

Sterowanie sygnałami ciągłymi (0-10V lub 4-20mA) – zasilanie 24V

Zabudowany w siłowniku regulator położenia pozwala na sterowanie sygnałami ciągłymi "y". Przy sterowaniu sygnałem napięciowym 0-10V przyłącza się go na zacisk 3u, dla sterowania prądowego 4-20mA na zacisk 3i. Jeśli podłączone będą oba sygnały równocześnie, jako ważniejszy będzie uważany sygnał o większej wartości.

Kierunek pracy 1 (napięcie zasilająca na zacisku 2a)

Przy wroście sygnału sterującego trzpień siłownika wysuwa się, zawór się otwiera.

Kierunek pracy 2 (napięcie zasilająca na zacisku 2b)

Przy wroście sygnału sterującego trzpień siłownika wsuwa

się do siłownika, zawór się zamyka.

Wartości położenia zerowego oraz zakresu pracy są ustawione. Aby zmienić zakres pracy lub kierunek (tylko dla sygnału napięciowego) należy użyć modułu dodatkowy do instalacji w siłowniku.

Przy pierwszym uruchomieniu siłownik ustawia się zgodnie z sygnałem sterującym w zakresie od 0 do 100% skoku zaworu. Dzięki elektronicznemu systemowi pomiaru drogi informacja o aktualnym położeniu zaworu jest zapamiętywana i także przy ponownym załączeniu zasilania nie jest konieczna inicjalizacja. Pomiar drogi jest dodatkowo korygowany przy osiągnięciu wartości skrajnych położenia. Dzięki technologii

SUT możliwe jest także równoległe podłączenie kilku siłowników i ich sterowane jednym sygnałem "y". W tym przypadku kolejne siłowniki steruje się sygnałem zwrotnym o położeniu "y0" z pierwszego siłownika.

Przy zaniku sygnału sterującego 0-10V dla sposobu przyłączenia "kierunek pracy 1" siłownik zamknie zawór. Aby dla tego przypadku zawór się otwierał - sygnał sterujący powinien być przyłączony do zacisków 1 i 3u lub użyte połączenie "kierunek pracy 2".

Za pomocą mikroprzełączników należy ustawić czas przejścia oraz charakterystykę pracy.

Sygnalizacja diodami LED

Obie LED migają na czerwono – inicjacja

Górna LED świeci na czerwono – położenie górne lub osiągnięte położenie "ZAMKNIĘTY"

Dolna LED świeci na czerwono – położenie dolne lub osiągnięte położenie "OTWARTY"

Górna LED miga na zielono – siłownik pracuje, kierunek pracy "ZAMYKANIE"

Górna LED świeci na zielono – siłownik stoi, ostatni kierunek pracy "ZAMYKANIE"

Dolna LED miga na zielono – siłownik pracuje, kierunek pracy "OTWIERANIE"

Dolna LED świeci na zielono – siłownik stoi, ostatni kierunek pracy "OTWIERANIE"

Obie LED świecą na zielono – czas oczekiwania po przyłączeniu lub po zadziałaniu funkcji awaryjnej

Nie świeci: brak zasilania (zacisk 21) wg dtr angielskiej zaciski 2a lub 2b

Obie LED migają na czerwono i zielono – siłownik jest w trybie pracy ręcznej

Użycie akcesoriów dodatkowych

Jednostka zmiany zakresu i kierunku pracy dla sygnału sterującego

Ten moduł dodatkowy można zamontować w obudowie siłownika lub w innym miejscu, jednak wtedy musi on być umieszczony w szafce elektrycznej. Początkowy punkt U₀, a także zakres U są nastawiane za pomocą potencjometru (dla zmiany z 0-10V na np. 2-10V). Umożliwia to zastosowanie jednego regulatora do sterowania kilkoma zaworami także u układzie sekwencyjnym lub kaskadowym. Sygnał wejściowy (część zakresu) jest zamieniana na sygnał wyjściowy 0..10V. Inicjalizacja w trakcie. Sygnał zwrotny sygnalizacji jest nieaktywny.

Wyłączniki pomocnicze

Pomocniczy wyłącznik podwójny

- Możliwości przełączania max. 250V ~, prąd min. 250 mA przy 12 V (lub 20 mA przy 20 V)
- Możliwości przełączania max. 12

Pomocniczy wyłącznik podwójny złożony

- Możliwości przełączania max. 250V ~, prąd min. 1 mA przy 5 V
- Możliwości przełączania max 0,1...30V = prąd 1...100 mA

Jeśli wyłącznik ten będzie użyty nawet jednorazowo do wyłączenia prądu powyżej 10mA lub napięcia powyżej 50V, złączenie styku będzie uszkodzone, jednak wyłącznik będzie

nadal mógł pracować jednak tylko w zakresach jak dla styków zwykłych.

Uwagi do projektowania i montażu

W obudowie znajdują się trzy otwory z możliwością ich wyłamania dla montażu dławików kablowych. Rozwiązanie z silnikiem krokowym oraz elektroniką w technologii SUT umożliwia podłączenie równoległe kilku siłowników z technologią SUT. Przy stosowaniu sterowania równoległego kilku siłowników należy pamiętać o konieczności zwiększenia przekroju przewodów przyłączeniowych. Dla przykładu przy równoległym połączeniu 5 siłowników na odcinku 50 m należy użyć przewodów o przekroju co najmniej 1,5 mm².

Montaż na zewnątrz.

Jeśli siłownik ma pracować na zewnątrz należy zastosować odpowiednią ochronę przed działaniem czynników zewnętrznych.

Uwagi

Przy wysokiej temperaturze medium, trzpień zaworu oraz słupki montażowe mogą mieć również wysoką temperaturę. Należy zwrócić uwagę aby temperatura otoczenia nie przekraczała 55°C. Przy wyższych temperaturach medium konieczne jest izolowanie zaworu (zalecamy stosowanie izolacji IKA patrz karta katalogowa 01-09.6).

CE - Deklaracje

EMV dyrektywa 89/336/EWG	Mech. dyrektywa 98/37/EWG/II/B	Niskonapięciowa dyrektywa 73/23/EWG
EN 61000-6-1	EN 1050	EN 60730 1
EN 61000-6-2		EN 60730-2-14
EN 61000-6-3		Kategoria przepięciowa III
EN 61000-6-4		Stopień zanieczyszczenia III

Kodowanie wyłączników

Charakterystyka siłownika (wyłączniki 3 i 4)

- obowiązuje tylko dla sterowania sygnałami ciągłymi

A (liniowa)

B (paraboliczna)

C (ogarytmiczna)

D (stałoprocentowa)

Czas przejścia (wyłączniki 1 i 2)

- obowiązuje przy wszystkich sposobach sterowania

Czas przejścia	Nastawa wyłączników	Czas przejścia dla skoku 20 mm	Czas przejścia dla skoku 40 mm
2 s / mm		40 s ± 1	80 s ± 2
4 s / mm		80 s ± 2	160 s ± 4
6 s / mm		120 s ± 4	240 s ± 8

Wytłuszczonym drukiem zaznaczono wartości nastawiane fabrycznie.

Wymiary siłownika oraz wydłużenia (dla wyższych temp.)

Schematy podłączenia napędu i akcesoriów

ANT 40.11S
ANT 40.11R

A10359

Schemat przyłączenia elementów dodatkowych

313529

372332

372333

372334

**AUTORYZOWANY PARTNER
LDM w Polsce**

ARMATERM

siedziba firmy w Poznaniu

aktualny adres na www.armaterm.pl

tel. (+48 61) 848 84 31

tel. kom. 0506 110 005

fax (+48 61) 848 84 31

e-mail: biuro@armaterm.pl

www.armaterm.pl

UWAGI: