

EP 5, ISP 5
Pozycjonery elektropneumatyczne**Instrukcja Obsługi**

1. *Ogólna charakterystyka i zasada działania*
2. *Montaż pozycjonera na zaworze*
3. *Połączenia*
4. *Okablowanie i połączenia pneumatyczne*
5. *Ustawianie parametrów pracy*
6. *Ustawianie czułości i tłumienia*
7. *Zerowanie*
8. *Ustawianie zakresu*
9. *Kalibrowania specjalne*
10. *Zmiana kierunku działania*
11. *Blok manometrów (opcja)*
12. *Konserwacja*
13. *Diagnostyka*
14. *Części zamienne*

WAŻNE INFORMACJE DOTYCZĄCE BEZPIECZEŃSTWA: PROSIMY UWAŻNIE PRZECZYTAĆ !

Zalecenia związane z instalacją, eksploatacją i konserwacją.

1. Dostępność

Przed przystąpieniem do wykonywania jakichkolwiek prac przy urządzeniu, należy zapewnić bezpieczny dostęp i - w razie konieczności - bezpieczną platformę roboczą. W razie potrzeby przygotować odpowiednie urządzenia podnośnikowe.

2. Oświetlenie

Zapewnić odpowiednie oświetlenie, zwłaszcza tych miejsc, w których będą wykonywane czynności wymagające precyzji lub czynności skomplikowane, np. przy okablowywaniu.

3. Niebezpieczne ciecze lub gazy w rurociągu

Wziąć pod uwagę rodzaj czynnika znajdującego się w rurociągu (oraz czynników, jakie mogły znajdować się w nim wcześniej). W szczególności chodzi tu o: materiały łatwopalne, substancje szkodliwe dla zdrowia, media o skrajnych temperaturach.

4. Zagrożenia w sąsiedztwie urządzenia

Wziąć pod uwagę strefy zagrożone wybuchem, brakiem tlenu (np. zbiorniki, doły), niebezpieczne gazy, skrajne temperatury, gorące powierzchnie, ryzyko pożaru (np. przy spawaniu), uciążliwy hałas, maszyny w ruchu.

5. System

Uwzględnić wpływ planowanych prac na całość systemu. Zastanowić się, czy planowane działania (np. zamknięcie zaworu odcinającego, zdjęcie izolacji elektrycznej) nie stanowią zagrożenia dla innych części systemu lub innych pracowników. Mogą to być zagrożenia wynikające z zablokowania odpowietrzników lub urządzeń zabezpieczających, albo wyłączenia regulatorów bądź sygnałów alarmowych. Należy zapewnić, aby zawory odcinające były otwierane i zamykane stopniowo, tak aby zapobiec wystąpieniu w instalacji uderzeń ciśnieniowych.

6. Systemy ciśnieniowe

Zapewnić odcięcie wszelkich ciśnień i bezpieczne doprowadzenie systemu do ciśnienia atmosferycznego. Upewnić się, czy nie jest wskazane zastosowanie podwójnego odcięcia (podwójna blokada plus zawór upustowy) oraz zablokowanie i/lub odpowiednie oznakowanie zamkniętych zaworów. Nie należy zakładać, że w systemie nie ma ciśnienia, nawet przy zerowym wskazaniu manometru.

7. Temperatura

Aby uniknąć oparzeń, po odcięciu dopływu czynnika odczekać, aż temperatura obniży się.

8. Narzędzia i materiały eksploatacyjne

Przed rozpoczęciem pracy przygotować odpowiednie narzędzia i/lub materiały eksploatacyjne. Używać tylko oryginalnych części zamiennych Spirax Sarco.

9. Odzież ochronna

Upewnić się, czy nie ma potrzeby założenia odzieży ochronnej, np. w celu zabezpieczenia przed chemikaliami, wysoką lub niską temperaturą, hałasem, spadającymi przedmiotami, urazami twarzy i oczu.

10. Zezwolenie na wykonanie pracy

Wszystkie prace muszą być wykonywane lub nadzorowane przez osobę dysponującą odpowiednimi uprawnieniami.

Jeżeli wykonanie jakiejś pracy wymaga formalnego zezwolenia, muszą być spełnione warunki tego zezwolenia. Jeżeli nie ma takich wymagań, wskazane jest, aby właściwa osoba była powiadomiona o rodzaju wykonywanej pracy, a w razie potrzeby zapewniona była obecność drugiej osoby, której głównym zadaniem będzie zapewnienie bezpieczeństwa.

11. Prace elektryczne

Przed przystąpieniem do pracy należy zapoznać się ze schematem elektrycznym oraz informacjami o instalacji elektrycznej i wszelkimi specjalnymi wymaganiami. W szczególności należy wziąć pod uwagę następujące okoliczności:

napięcie i faza elektrycznej sieci zasilającej, wyłączniki zasilania, parametry bezpieczników, uziemienie, kable specjalne, przepusty i dławnice kablowe, ekranowanie.

12. Odbiór techniczny

Po wykonaniu prac instalacyjnych lub konserwacyjnych należy upewnić się, czy system jest w pełni sprawny oraz przeprowadzić próby działania sygnalizacji alarmowej i zabezpieczeń.

13. Utylizacja

Urządzenia, które stały się bezużyteczne i stanowią odpady, muszą być poddane bezpiecznej utylizacji.

14. Zwrot produktu

Przypominamy klientom, że zgodnie z przepisami Unii Europejskiej w zakresie zdrowia, bezpieczeństwa i ochrony środowiska, są oni obowiązani, zwracając zużyte produkty Spirax Sarco, dostarczyć informacje o wszelkich potencjalnych niebezpieczeństwach oraz wymaganych środkach ostrożności, związanych ze skażeniem szkodliwymi substancjami lub uszkodzeniami mechanicznymi, mogącymi stanowić zagrożenia dla zdrowia, bezpieczeństwa i środowiska naturalnego.

Informacja ta musi być dostarczona w formie pisemnej, z dołączeniem specyfikacji w zakresie ochrony zdrowia i bezpieczeństwa, dotyczących substancji sklasyfikowanych jako niebezpieczne. Uwaga: Produkty dostarczane przez Spirax Sarco są sklasyfikowane jako podzespóły i w zasadzie nie podlegają przepisom Dyrektywy Maszynowej 89/392/EEC.

1. OGÓLNA CHARAKTERYSTYKA I ZASADA DZIAŁANIA (rysunki 1 do 3)

Pozycjoner EP5 działa zgodnie z zasadą równowagi sił, dzięki czemu charakteryzuje się bardzo małym tarciem i zerową histerezą.

Zastosowanie pozycjonera zapewnia proporcjonalność między skokiem trzpienia siłownika pneumatycznego, a zarazem skokiem grzybka zaworu regulacyjnego, i elektrycznym sygnałem sterującym, wysyłanym przez regulator.

Pozycjoner dostępny jest w dwóch odmianach:

- dla prądowego sygnału sterującego z regulatora 0/4 do 20 mA

- dla napięciowego sygnału sterującego z regulatora 0/1 do 5/10 V =

ciśnienie przekazywane z pozycjonera do siłownika zmienia się w zakresie od 0 do 100% ciśnienia powietrza zasilającego, które musi mieścić się w granicach od 1,4 do 6 bar.

Wartość ta zależy od typu sterowanego siłownika.

Pozycjoner eliminuje wszelkie problemy związane z:

- dużymi, niezrównoważonymi siłami, wynikającymi z ciśnienia wywieranego przez ciecz na grzyb zaworu regulacyjnego jednogniazdowego

- niezrównoważonymi siłami statycznymi i dynamicznymi, pochodzącymi od ciśnienia różnicowego oraz prędkości przepływu regulowanego czynnika w zaworach regulacyjnych dwugniazdowych o dużych średnicach

- tarciami w komorze dławnicy, zwłaszcza przy wysokich temperaturach i ciśnieniach roboczych, wymagających skutecznego uszczelnienia.

Rys. 1 Obwód regulacji z pozycjonerem elektropneumatycznym

dławnica kabla
PG 13.5

S: wlot powietrza zasilającego

O: sygnał wyjściowy do siłownika pneumatycznego

Rys. 2

Zasada działania jest pokazana na rysunku 3.

Elektryczny sygnał sterujący z regulatora, doprowadzony do przetwornika I/P, przekształcony jest na sygnał pneumatyczny 0,2 do 1 bar o ciśnieniu wprost proporcjonalnym do prądu/napięcia.

Sygnał pneumatyczny, doprowadzony do odbiornika (1), powoduje przeregulowanie zespołu kłapa-dysza (5-U) i za pośrednictwem przekaźnika wzmacniającego (2) - zmianę

ciśnienia sygnału wyjściowego do siłownika. Zmiany wartości tego sygnału powodują przesunięcie trzpienia siłownika, co z kolei powoduje, we współpracy z pozycjonerem, realizowaną przez dźwignię (8) zmianę naciągu sprężyny reakcyjnej (6), a w konsekwencji doprowadza do nowego punktu równowagi między położeniem trzpienia i wartością sygnału sterującego na wejściu pozycjonera.

2. MONTAŻ POZYCJONERA NA ZAWORZE (rys. 4, 5 i 6)

Jeżeli zamówiony został kompletny element wykonawczy układu regulacji, tzn. zawór + siłownik + pozycjoner, to całość będzie dostarczona jako złożone i odpowiednio zestrojone urządzenie.

Zastosowanie akcesoriów montażowych dostarczanych wraz z pozycjonerem umożliwia łatwe instalowanie go na zaworach różnych typów, wyposażonych w siłowniki zgodne ze standardem Namur.

Postępować kolejno następujące czynności:

1) Przykręcić płytkę obsady sworznia ślizgowego (A) do łącznika trzpień zaworu - wrzeczono siłownika (rys. 4-8).

2) Przy pomocy dwóch śrub M8 przykręcić płytkę montażową (C) do pozycjonera: położenie pozycjonera na płytce musi być zgodne z wielkością (szerokością) jarzma zaworu regulacyjnego: śruby i punkt mocowania muszą być rozmieszczone w optymalnej odległości 45-50 mm od osi trzpienia zaworu (patrz rys. 5). Tak więc otwory do mocowania 1 lub 2, 3, 4 należy dobrać do wymiaru D jarzma. W zaworach standardowych zazwyczaj jest to otwór nr 1, a gdy jarzmo jest szersze, punkt mocowania przesuwa się odpowiednio do otworu 2, 3 lub 4, tak aby odległość punktu zamocowania od osi mieściła się w granicach wartości optymalnych.

3) Po dobraniu otworu (R-S-T) do skoku zaworu, przykręcić i ustalić sworznień ślizgowy (B) na płytce (A); patrz rys. 5.

4) Przy pomocy płytki montażowej zamocować pozycjoner do jarzma zaworu, wykorzystując otwór w jarzmie zaworu do wprowadzenia śruby, lub śruby typu U (E) w przypadku siłowników kolumnowych. W ramach tej czynności włożyć sworznię ślizgową (B) w końcówkę szczeliny dźwigni pozycjonera, a następnie przesunąć pozycjoner w prawo wg rys. 6 - aż do pozycji mocowania.

5) Przyłożyć do siłownika taki sygnał pneumatyczny, aby trzcień zaworu ustawił się w połowie skoku.

6) W razie potrzeby skorygować ustawienie pozycjonera, przesuwając płytkę mocującą względem jarzma do góry lub do dołu, tak aby dźwignia łącznika znalazła się w położeniu poziomym, gdy trzcień zaworu znajdzie się w połowie długości skoku.

7) Zamocować płytkę ochronną (D) zgodnie z rys. 7, wykorzystując w tym celu otwory odpowiadające wielkości jarzma zaworu regulacyjnego.

Unikać oddziaływania na pozycjoner drgań, oparów o działaniu korozyjnym, wilgoci oraz temperatur otoczenia wykraczających poza dopuszczalny zakres (-15 do +65°C).

Rys. 6

Rys. 7

3. POŁĄCZENIA

Do połączenia elektrycznego służy dławnica kablowa PG 13.5, przewidziana do wprowadzenia kabla (pary żył skrętkowych i żyły uziemiającej):

końcówki wewnętrzne do przewodów o przekroju od 0,5 do 2 mm².

Złącza pneumatyczne są umieszczone z boku przyrządu i są oznaczone literami (rys. 2):

S - powietrze zasilające pozycjoner

1,4 do 6 bar zgodnie z wymaganym sygnałem wyjściowym

O - sygnał wyjściowy do siłownika w zakresie

0 do 100% ciśnienia powietrza zasilającego

Złącza pneumatyczne posiadają gwint wewnętrzny 1/4" NPT.

Rys. 8 - Połączenie z zaworem regulacyjnym

4. OKABLOWANIE I POŁĄCZENIA PNEUMATYCZNE

Połączenia elektryczne: aby nie pogorszyć stopnia ochrony obudowy, stosować wyłącznie kabel 3-żyłowy (o przekroju żył od 0,5 do 2 mm²). Zdjąć pokrywę urządzenia, aby uzyskać dostęp do zacisków elektrycznych. Połączyć przewód uziemiający z zaciskiem uziemienia, a przewody sygnałowe z zaciskami "+" i "-", zachowując prawidłową biegunowość (rys. 1).

Jeżeli urządzenie ma być eksploatowane w strefach zagrożenia wybuchowego, należy stosować model ISP 5 z zabezpieczeniem wewnętrznym (zabezpieczenie typu EEx ia IIC T6, T5, T4), zapewniający zgodność zasilania elektrycznego połączonych urządzeń z certyfikatami wg norm europejskich EN 50.014 i EN 50.020, z punktu widzenia wartości granicznych parametrów elektrycznych stwierdzonych w toku certyfikacji. Patrz dane techniczne na certyfikacie dołączonym do każdego pozycjonera.

Połączenia pneumatyczne: jakość pracy aparatury pneumatycznej zależy od czystości i suchości powietrza zasilającego; w związku z tym wskazane jest zastosowanie regulatora z filtrem, którego wyjście powinno być połączone rurką miedzianą lub nylonową o średnicy 4x6 mm, ze złączem S pozycjonera.

Aby uniknąć problemów związanych z korozją, do wykonywania połączeń pneumatycznych nie należy używać materiałów żelaznych.

Aby wyeliminować dostawanie się kondensatu lub oleju do urządzenia, sprężone powietrze do regulatora powinno być doprowadzane z górnej części rury rozdzielczej.

Złącze wyjściowe O należy podłączyć do złącza pneumatycznego siłownika rurką 6x8.

5. USTAWIANIE PARAMETRÓW PRACY (rys. 9)

Po odkręceniu czterech śrub, zdjąć pokrywę pozycjonera, którego parametry mają być dostosowane do charakterystyk zaworu regulacyjnego i wymagań obwodu regulacji: działania wprost lub odwrotnie proporcjonalnego.

Aby ustawić rodzaj działania (wprost lub odwrotnie proporcjonalne), należy wybrać na pozycjonerze odpowiednią dyszę roboczą U1 lub U2:

U1 = Działanie wprost proporcjonalne: ciśnienie powietrza na wylocie do siłownika zaworu rośnie, gdy rośnie sygnał sterujący na wejściu.

U2 = Działanie odwrotnie proporcjonalne: ciśnienie powietrza na wylocie do siłownika zaworu maleje, gdy rośnie sygnał sterujący na wejściu.

Jeżeli nie podano inaczej, pozycjoner jest dostarczany z ustawieniem do działania wprost proporcjonalnego. Jeżeli pozycjoner ma działać odwrotnie proporcjonalnie, patrz punkt L.

Zgodnie z rys. 9 ustawić wodzik (C) na krzywej zgodnie z parametrami zaworu i wymaganym trybem działania. Należy pamiętać, że pozycja wodzika (C) będzie bliższa centralnej dla zaworów o dużym skoku, a oddalona od centralnej - dla zaworów o małym skoku.

Aby uniknąć odkształcenia sprężyny reakcyjnej, każdą operację należy zaczynać od ustawienia wodzika (C) w pobliżu środka krzywki, a następnie odsuwać go stopniowo od tego środka.

Rys. 9 - Ustawianie parametrów pracy

6. USTAWIANIE CZUŁOŚCI I TŁUMIENIA

Czułość pozycjonera (Xp %) jest wyznaczana przez położenie śruby nastawczej (G.10) i zależy od ciśnienia powietrza zasilającego.

Aby zwiększyć czułość pozycjonera, należy dokręcać śrubę nastawczą (G), natomiast aby zmniejszyć czułość pozycjonera - trzeba ją odkręcać.

Aby zapewnić prawidłowe ciśnienie powietrza zasilającego w przekaźniku, nie należy odkręcać śruby dalej, niż pozwala na to blokada mechaniczna (H.11). Poniżej podajemy kilka orientacyjnych pozycji śruby nastawczej dla różnych ciśnień powietrza zasilającego:

ciśnienie 1,4 bar - śruba odkręcona na 3/4
ciśnienie 4 bar - śruba odkręcona na 1/4
ciśnienie 6 bar - śruba odkręcona na 1/8

Śrubę nastawczą tłumienia (I.10) należy wykalibrować przy pracującej instalacji po to, aby w razie potrzeby ograniczyć prędkość działania zaworu pneumatycznego: ograniczenie dopływu powietrza do siłownika może spowodować opóźnienia w pozycjonowaniu zaworu, w związku z czym ograniczenie to jest zalecane tylko dla siłowników o małej pojemności oraz w razie występowania cyklicznej niestabilności położenia siłownika (oscylacji).

Uwaga: zmiana ustawienia śruby nastawczej czułości powoduje odchyłkę punktu zerowego pozycjonera. W związku z tym po każdej zmianie ustawienia czułości konieczne jest powtórzenie zerowania.

Aby uniknąć nieprawidłowej pracy pozycjonera, nie wolno przekraczać wartości granicznych podanych na rys. 11.

Rys. 10

Rys.11 Ustawianie czułości Xp

Rys. 12 - Zespół dysz

7. ZEROWANIE (ustawianie punktu początkowego skoku)

W celu wyzerowania pozycjonera należy poluzować przeciwnąkrętkę (M.10) i obracać nastawczą śrubą mikrometryczną (D.10) do momentu, gdy ruch zaworu będzie się rozpoczął przy minimalnej wartości sygnału sterującego (4 mA lub 0/1 V, itd.). Zmienić wejściowy sygnał sterujący przesterowując regulator, lub (lepiej) wykorzystując w tym celu zadajnik sygnału. Jeżeli trzpień zaworu zaczyna przesuwać się przy innej wartości sygnału sterującego, wówczas - przy działaniu wprost

proporcjonalnym - należy obracać śrubę (D.10) w kierunku przeciwnym do ruchu wskazówek zegara, jeżeli trzpień zaczyna przesuwać się przy wartości wyższej od minimalnej, lub w kierunku zgodnym z ruchem wskazówek zegara - jeżeli trzpień zaczyna przesuwać się przy wartości niższej od minimalnej. Jeżeli pozycjoner jest ustawiony na działanie odwrotnie proporcjonalnie, należy postąpić odwrotnie. Po zakończeniu zerowania zablokować ręcznie przeciwnąkrętkę (M.10), dokręcając ją do prowadnicy gwintowanej.

8. USTAWIANIE ZAKRESU

Zwiększyć wartość sygnału sterującego i upewnić się, czy przy wartości 20 mA lub 5/10 V zawór wykonuje pełny skok, a wskazanie manometru OM (ciśnienie powietrza doprowadzanego do siłownika) rośnie do maksymalnej wartości ciśnienia powietrza zasilającego. Aby ustawić zakres, należy przesuwać wodzik (C.10) wzdłuż dźwigni sektorowej (E.10) w kierunku zewnętrznego końca dźwigni, jeżeli zawór wykonuje pełny skok przed osiągnięciem poziomu sygnału 20 mA lub 5/10 V, tzn. gdy zakres zmienności jest mniejszy niż 16 mA lub 4/10 V, a w kierunku do środka - jeżeli zakres zmienności przekracza 16 mA lub 4/10 V.

Przed sprawdzeniem wyniku każdej zmiany pozycji należy powtórzyć procedurę zerowania pozycjonera.

Po ustaleniu dokładnej pozycji, zablokować wodzik, dokręcając śrubę (F.10), ustawić sygnał sterujący na minimum, a następnie stopniowo go zwiększać w celu sprawdzenia, czy skok zaworu zaczyna się i kończy w ramach dopuszczalnego zakresu.

Do precyzyjnego ustawiania zakresu ($\pm 5\%$) można wykorzystywać potencjometr (Pt.10) na płytce z układami elektronicznymi. Aby uniknąć uchybu przetwornika elektropneumatycznego, radzimy korzystać z tego potencjometru tylko i wyłącznie w celu ostatecznego, precyzyjnego ustawienia. Aby zwiększyć skok zaworu, należy obracać potencjometr w kierunku zgodnym z ruchem wskazówek zegara. Aby zmniejszyć skok zaworu względem poziomu sygnału sterującego, należy obracać potencjometr w kierunku przeciwnym do ruchu wskazówek zegara. Na zakończenie procedury należy skorygować ustawienie punktu początkowego (zerowanie). W niektórych przypadkach wskazane jest kilkakrotne powtórzenie tej procedury, zmieniając przy tym poziom sygnału na wejściu w granicach od 4 do 20 mA (1 do 5/0 do 10 V) i sprawdzając płynność ruchu i skok trzpienia zaworu.

Uwaga: Punkt zerowy i zakres można ustawić również, odpowiednio korygując ustawienie przetwornika.

Nie zalecamy ustawiania tą metodą, ze względu na możliwość zmiany charakterystyki przetwornika

9. KALIBROWANIA SPECJALNE

Praca w trybie podzakresowym (Split); sekwencyjna (posobna) praca dwóch lub więcej zaworów regulacyjnych, sterowanych jednym sygnałem.

Aby przystosować pozycjonowany zawór regulacyjny do pracy w tym trybie, wystarczy wykonać zerowanie pozycjonera i ustawić zakres zgodnie z poniższym opisem:

1) Przesunąć wodzik (C.10) wzdłuż dźwigni sektorowej (E.10) tak, aby zawór wykonał cały

skok przy odpowiednio zmniejszonym zakresie sygnału sterującego.

2) Poluzować przeciwnąkrętkę (M.10) i obrócić śrubę nastawczą (D.10) tak, aby ruch zaworu zaczął się w pożądanym momencie (przy požądanej wartości sygnału sterującego). Powtarzać czynności 1) i 2) do momentu uzyskania wymaganych warunków pracy.

Po zakończeniu procedury zablokować ręcznie przeciwnąkrętkę (M.10).

10. ZMIANA KIERUNKU DZIAŁANIA (rys. 12)

Aby zmienić kierunek działania pozycjonera z wprost proporcjonalnego na odwrotnie proporcjonalny, wykonać kolejno następujące czynności:

1) Poluzować śrubę ustalającą płytkę (L.12), obrócić i wyciągnąć uchwyt rurki (M.12) z gniazda (N.12).

2) Włożyć uchwyt w nowe miejsce (O.12), uważając, aby nie zgiać rurki.

3) Umieścić płytkę (P.12) na uchwycie rurki i dokręcić śrubę.

4) Wykonać zerowanie i ustawić zakres.

Czynności w celu zmiany kierunku działania pozycjonera z odwrotnie proporcjonalnego na wprost proporcjonalny, są analogiczne, z tym że uchwyt rurki należy przełożyć z pozycji (O.12) na (N.12).

11. BLOK MANOMETRÓW (OPCJA)

Blok manometrów składa się z łącznika i dwóch manometrów. Manometr IM wskazuje poziom sygnału wejściowego, a manometr OM - sygnał wyjściowy do siłownika. Aby zamontować zespół manometrów w warunkach terenowych, należy wykonać następujące czynności:

1) Sprawdzić, czy zakres podziałki manometru OM, wskazującego sygnał wyjściowy do siłownika, jest zgodny z ciśnieniem zasilania,

a zakres manometru IM odpowiada zmienności ciśnienia sygnału sterującego (0,2 do 1 bar).

- 2) Odkręcić śrubę kołpakową, zamocowaną na boku podstawy pozycjonera.
- 3) Zamontować blok manometrów, zwracając uwagę na precyzyjne wyśrodkowanie o-ringów.
- 4) Dokręcić mocno dwie śruby ustalające.
- 5) Wkręcić śrubę kołpakową w boczny otwór odpowiadający manometrowi IM.

Rys. 13 - Blok manometrów

12. KONSERWACJA

Normalna konserwacja pozycjonera polega na wykonaniu następujących czynności:

1) Codzienne czyszczenie filtra powietrza na przewodzie zasilającym przez otwarcie zaworu spustowego usytuowanego na dnie miski, do momentu całkowitego usunięcia wody, oleju lub innych zanieczyszczeń, stanowiących główne źródło nieprawidłowej pracy pozycjonera.

2) Ślady oleju lub kondensatu w układzie powietrza zasilającego mogą wymagać oczyszczenia zwężki regulacyjnej (G.11-14). W tym celu należy wykonać następujące czynności:

- Wykręcić przeciwnąkrętkę i zdjąć blokadę (H.11, H.14).
- Odkręcić i wyjąć z gniazda śrubę nastawczą (G.11, G.14).
- Wymyć śrubę rozpuszczalnikiem, sprawdzić stan stożka i czystość bocznej zwężki 0,35 mm. Osuszyć sprężonym powietrzem.

- Wkręcić z powrotem do oporu śrubę nastawczą, a następnie poluzować o ok. 1 obrotu.
- Nakręcić blokadę do oparcia na śrubie (G.14) i zablokować ją przeciwnąkrętką.
- Ustawić czułość zgodnie z punktem F.

3) Ślady oleju i kondensatu mogą wymagać oczyszczenia zwężki kapilarnej (R.15), umieszczonej w górnej części zespołu przetwornika elektropneumatycznego. Poluzować śrubę (S.15) i obrócić płytkę blokującą (T.15); przy pomocy specjalnej igły czyszczącej (U.15) wyciągnąć pasowaną przylgowo kalibrowaną zwężkę (R.15), zwracając uwagę, aby nie obluzować o-ringów. Oczyszczyć otwór kalibrowany, używając odpowiedniego włókna czyszczącego. Zamontować zwężkę z powrotem, zwracając uwagę na prawidłowe, dokładne położenie o-ringów (V.15).

Rys. 14 - Zespół zwężki regulacyjnej

Rys. 15 - Zespół regulatora ciśnienia

13. DIAGNOSTYKA

Jeżeli przyczyny nieprawidłowej pracy pozycjonera nie są oczywiste, wskazane jest sprawdzenie w pierwszej kolejności stanu połączeń instalacji pneumatycznej. W wielu przypadkach umożliwia to ustalenie przyczyny nieprawidłowego działania. Zabrudzone lub niewłaściwie połączone rurki, zły stan zaworów

regulacyjnych, nieprawidłowe ciśnienie zasilania - to inne potencjalne przyczyny problemów. Jeżeli powyższe sprawdzenia nie doprowadzą do ustalenia przyczyny problemów, należy sprawdzić wykalibrowanie (ustawienie zakresu i zerowanie). Poniżej podajemy niektóre typowe problemy i ich rozwiązania.

Przypadek 1 - Ciśnienie sygnału wyjściowego stale niskie lub zerowe

Możliwa przyczyna:

- a) brak powietrza zasilającego
- b) zatkana lub zabrudzona zwężka regulacyjna przekaźnika
- c) zatkana lub zabrudzona zwężka (R.15) przetwornika
- d) nieprawidłowo skonfigurowane parametry
- e) przedziurawiona lub nieszczelna membrana zaworu pneumatycznego

Sposób usunięcia:

- sprawdzić ciśnienie powietrza zasilającego
- oczyścić zgodnie z opisem w punkcie N, poz. 2
- oczyścić zgodnie z opisem w punkcie N, poz. 3
- powtórzyć kalibrowanie po sprawdzeniu, czy regulator działa prawidłowo
- sprawdzić i w razie potrzeby wymienić

Przypadek 2 - Ciśnienie sygnału wyjściowego stale wysokie (w każdej pozycji trzpienia zaworu)

Możliwa przyczyna:

- a) za mocno wykręcona zwężka regulacyjna (G.14)

Sposób usunięcia:

- wyregulować otwarcie zwężki zgodnie ze wskazówkami podanymi w punkcie F

Przypadek 3 - Kołysanie (niestabilna praca)

Możliwa przyczyna

- a) nieprawidłowe wartości nastaw P, I, D regulatora
- b) nieprawidłowo ustawiona (za mocno przyknięta) zwężka regulacyjna (G.14)
- c) tarcia w zaworze regulacyjnym
- d) przewymiarowany zawór regulacyjny

Sposób usunięcia

- sprawdzić i skorygować te wartości stosownie do parametrów i wymagań procesowych
- skorygować ustawienie zwężki, zwiększając otwór zgodnie z opisem w punkcie F
- wyeliminować przez wykonanie konserwacji zaworu regulacyjnego
- sprawdzić poprawność doboru zaworu regulacyjnego

Uwaga: Jeżeli kołysanie jest niewielkie i wynika z przewymiarowania zaworu regulacyjnego, można je wyeliminować stopniowo, kalibrując zawór tłumiący (I.10).

14. CZĘŚCI ZAMIENNE

Opis

Manometr 0-2 bar (0-30 psi)

Manometr 0-4 bar (0-60 psi)

Manometr 0-7 bar (0-100 psi)

Zestaw sprężyn i rurek pneumatycznych (sprężyna reakcyjna, sprężyna zabezpieczająca zacisku, rurki pneumatyczne)

Zestaw uszczelek, membran i zwężek

Zestaw przekaźnika wzmacniającego

Uwaga: przy zamawianiu części zamiennych należy zawsze podawać:

- nazwę i numer seryjny urządzenia
 - nazwę części zgodną z powyższym opisem.
-

Spirax Sarco Sp. z o.o.

ul. Jutrzenki 98

02-230 Warszawa

T (22) 853 35 88

F (22) 847 63 67

biuro@pl.spiraxsarco.com

serwis@pl.spiraxsarco.com

www.spiraxsarco.com/global/pl