

INSTRUKCJA OBSŁUGI

Instrukcja obsługi układu SZR

ze sterownikiem

InteliATS PWR®

INSTRUKCJA ORYGINALNA Ver. 140718

2

SPIS TREŚCI

1. Wprowadzenie .. 2

2. Zasady bezpieczeństwa, montażu, obsługi i konserwacji. ... 2

3. Obsługa sterownika. ... 3

3.1. Opis przycisków kontrolera. .. 3

3.2. Nawigacja – struktura menu. .. 5

3.3. Wybór trybu pracy ... 7

3.3.1. Tryb Ręczny .. 7

3.3.2. Tryb automatyczny .. 7

4. Parametry techniczne sterownika ... 8

5. Notatki, .. 8

6. Schematy elektryczne ... 8

1. Wprowadzenie

 Układ Samoczynnego Załączania Rezerwy (SZR) firmy FOGO jest autonomicznym zestawem

niskonapięciowym, którego funkcją jest automatyczne załączanie rezerwowego źródła zasilania elektrycznego w

przypadku zaniku zasilania podstawowego. Fima FOGO oferuje zestawy do zastosowań zarówno wewnętrznych jak i

zewnętrznych, z akcesoriami do montażu w gruncie lub na podłożu utwardzonym, oraz zwiększającymi odporność na

warunki zewnętrzne.

 Sterowanie układu SZR FOGO oparte jest na sterowniku ComAp typu IA-NT. Jest to mikroprocesorowy

programowalny kontroler sterowania układem SZR. Integruje 3-fazowy układ automatycznego wykrycia awarii sieci,

układ sterowania załączeniem agregatu prądotwórczego wraz z trójfazową kontrolą generowanego przez agregat

prądotwórczy napięcia, oraz moduł sterowania przełączaniem łączników układu SZR. Za pomocą diod LED i

wyświetlacza dostarcza informacji o stanie układu SZR podczas normalnej pracy, oraz po wykryciu stanów

alarmowych. Kontroler IA-NT PWR posiada nadto możliwość montażu jednego z szerokiej gamy dostępnych modułów

umożliwiających komunikację (RS232, RS232+RS485, USB, Internet/Ethernet).

2. Zasady bezpieczeństwa, montażu, obsługi i konserwacji.

� Montaż, podłączenie i uruchomienie zestawu może być wykonane tylko i wyłącznie przez osoby

posiadające odpowiednie uprawnienia elektryczne, przy zachowaniu obowiązujących przepisów BHP.

� Zestaw przeznaczony jest do normalnych warunków pracy, tj. od -5° do +40°C w warunkach wewnętrznych

lub od -25°C do + 40°C dla zestawów przystosowanych do montażu na zewnątrz.

� Przed montażem należy się upewnić, że w miejscu planowanego montażu nie jest wymagany wyższy

stopień ochrony IP niż stopień ochrony zestawu.

� Przed wykonaniem jakichkolwiek prac montażowych lub serwisowych, należy się upewnić że agregat

prądotwórczy jest wyłączony i zabezpieczony przed rozruchem w trybie automatycznym.

� Podczas wykonywania prac serwisowych należy bezwzględnie odłączyć zewnętrzne zasilanie układu

kontrolera i układu sterowania, poprzez odłączenie akumulatora i ładowarki sieciowej agregatu

prądotwórczego, z którego zasilany jest sterownik SZR.

� Należy zweryfikować obciążalność układu pod kątem wartości prądu znamionowego i typu obciążenia.

� Po zakończeniu montażu, przed pierwszym uruchomieniem należy wykonać pomiary elektryczne

rezystancji izolacji.

� Wewnątrz kontrolera IA-NT występuje napięcie niebezpieczne dla życia – zabroniony jest demontaż

pokrywy ochronnej obudowy kontrolera.

3

3. Obsługa sterownika.

3.1. Opis przycisków kontrolera.

L.p. Przycisk Opis

1

Przycisk START. Przycisk funkcjonuje jedynie w sterowaniu ręcznym
[MAN] / manualnym. Przycisk uruchamia sekwencję rozruchu agregatu
prądotwórczego.

2

Przycisk STOP. Przycisk funkcjonuje jedynie w sterowaniu ręcznym
[MAN] / manualnym. Przycisk uruchamia sekwencję zatrzymania agregatu
prądotwórczego. Ponowne naciśnięcie przycisku, lub przytrzymanie
naciśniętego przycisku przez czas dłuższy niż 2 sekundy powoduje ominięcie
fazy wychłodzenia agregatu podczas wykonywania sekwencji zatrzymania.

3

Przycisk FAULT RESET. Naciśnięcie przycisku powoduje zmianę statusu
występującego alarmu na „zatwierdzony” jeśli przyczyna aktualnie
występującego alarmu nadal się utrzymuje. Jeśli przyczyna alarmu zostanie
usunięta – wówczas występujący alarm nie będzie nadal wyświetlany.

4

Przycisk MODE LEFT. Naciśnięcie przycisku powoduje zmianę trybu pracy
kontrolera z trybu automatycznego do trybu ręcznego, jednak jedynie
w ekranie wyświetlającym tryby pracy. UWAGA: przycisk nie zmieni trybu
pracy kontrolera jeśli wejście cyfrowe kontrolera zostało aktywowane i
zaprogramowane funkcją „ZDALNY AUTOMAT”.

1

2

3

4 5

6 7

14

17

16

15

Wyświetlacz graficzny 128x64 pikseli

10

9

8

11 12 13

4

L.p. Przycisk Opis

5

Przycisk MODE RIGHT. Naciśnięcie przycisku powoduje zmianę trybu pracy
kontrolera z trybu ręcznego do trybu automatycznego, jednak jedynie
w ekranie wyświetlającym tryby pracy. UWAGA: przycisk nie zmieni trybu
pracy kontrolera jeśli wejście cyfrowe kontrolera zostało aktywowane i
zaprogramowane funkcją „ZDALNY AUTOMAT”.

6

Przycisk załączenia łącznika generatora układu SZR. Przycisk funkcjonuje
jedynie w sterowaniu ręcznym [MAN] / manualnym. Naciśnięcie przycisku
powoduje załączenie, lub wyłączenie łącznika generatora układu SZR.
Przycisk realizuje funkcję załączenia jeśli kontroler zatwierdzi parametry
napięcia generatora. Kontroler uniemożliwia załączenie łącznika generatora
przy załączonym łączniku sieci.

7

Przycisk załączenia łącznika sieciowego układu SZR. Przycisk funkcjonuje
jedynie w sterowaniu ręcznym [MAN] / manualnym. Naciśnięcie przycisku
powoduje załączenie, lub wyłączenie łącznika sieci układu SZR. Przycisk
realizuje funkcję załączenia jeśli kontroler zatwierdzi parametry napięcia sieci.
Kontroler uniemożliwia załączenie łącznika sieci przy załączonym łączniku
generatora.

8

Błąd (ogólny) agregatu prądotwórczego sygnalizowany za pomocą migającej
czerwonej LED do momentu przyciśnięcia przycisku FAULT RESET –
wówczas lampka świeci stale, jeśli przyczyna awarii nie została usunięta.
Wygaszona LED sygnalizuje brak stanów alarmowych pochodzących z
agregatu prądotwórczego.

9 Napięcie agregatu mieści się w zaprogramowanych w kontrolerze
parametrach – zielona LED.

10 Zielona LED sygnalizuje załączenie łącznika generatora układu SZR.

11 Zielona LED sygnalizuje załączenie łącznika sieci układu SZR.

12
Napięcie sieci mieści się w zaprogramowanych w kontrolerze parametrach –

zielona LED.

13

Błąd napięcia sieci sygnalizowany za pomocą migającej czerwonej LED do

momentu przełączenia obiektu na zasilanie z agregatu. LED świeci przy

błędzie / braku napięcia sieci, podczas zasilania obiektu z agregatu. LED

zgaśnie po powrocie napięcia sieci.

14

Przycisk PAGE. Przycisk podczas normalnego użytkowania nie powoduje
zmiany wyświetlanego ekranu – służy do wprowadzania parametrów pracy
agregatu podczas programowania. Naciśnięcie przycisku w funkcji
programowania powoduje naprzemienne wyświetlenie na wyświetlaczu
graficznym ekranu głównego, lub ekranu wyboru konfiguracji kontrolera, a
także wyjście z edycji parametrów bez zapisu.

15

Przycisk UP. Naciśnięcie przycisku powoduje przejście w górę do kolejnego
wyświetlanego ekranu, a także podniesienie wartości zmiennej w funkcji
programowania.

16

Przycisk DOWN. Naciśnięcie przycisku powoduje przejście w dół
do kolejnego wyświetlanego ekranu, a także zmniejszenie wartości zmiennej
w funkcji programowania.

17

Przycisk ENTER. Przycisk podczas normalnego użytkowania jest nie aktywny.
Naciśnięcie przycisku w funkcji programowania powoduje wejście do edycji
wybranego parametru, oraz zatwierdzenie / zapisanie wprowadzonych zmian
– zakończenie edycji.

5

3.2. Nawigacja – struktura menu.

 Wyświetlane informacje są podzielone na "strony" (pages) i "ekrany" (screens). Do przechodzenia pomiędzy

stronami służy przycisk PAGE. Sterownik Inteli ATS_STD wyświetla dwie strony – Pomiarów oraz Wartości

Progowych. Każda strona podzielona jest na ekrany. Zmianę wyświetlanego aktualnie ekranu na wyświetlaczu

graficznym, realizuje się za pomocą przycisków [UP] / [DOWN] (przyciski strzałek góra / dół). Kontroler poszczególne

ekrany wyświetla w układzie kołowym (ekrany od nr1 do nr8). Poniższy diagram przedstawia sposób przełączania

wyświetlania przez kontroler poszczególnych ekranów dla strony Pomiarów.

 Ekran nr 1 Ekran nr 8

 Ekran nr 2 Ekran nr 7

 Ekran nr 3 Ekran nr 6

6

 Ekran nr 4 Ekran nr 5

Strona Wartości progowych jest dostępna tylko po wybraniu panelu sterowniczego inżyniera. Strona ta pozwala

również na zmianę języka menu.

7

3.3. Wybór trybu pracy

 Wyboru trybu pracy dokonuje się jedynie w ekranie nr 1 za pomocą przycisków [MODE], wybrany tryb pracy

sygnalizowany jest za pomocą wyświetlania na czarnym polu tekstu białego „MAN” (manualne) dla trybu sterowania

ręcznego, lub wyświetlania na czarnym polu tekstu białego „AUT” (automatyczne) dla trybu sterowania

automatycznego. Po dokonaniu wyboru trybu pracy możliwe jest przełączenie do wybranego ekranu wyświetlającego

weryfikowanie parametry.

3.3.1. Tryb Ręczny

 Tryb MAN (sterowanie ręczne) pozwala na ręczne sterowanie silnikiem agregatu prądotwórczego, oraz

łącznikami układu SZR.

 Ekran nr 1 przedstawia uruchomioną funkcję sterowania ręcznego – MAN AUT. W celu uruchomienia agregatu

prądotwórczego należy nacisnąć przycisk START. Po wykonaniu przez agregat sekwencji rozruchu, kontroler układu

SZR zweryfikuje poziomów napięć, oraz częstotliwości generowanego przez agregat napięcia. Jeśli kontroler zaświeci

zieloną diodę LED sygnalizując poprawny (w granicach zaprogramowanych progów) poziom napięcia i częstotliwości

generowanego przez agregat napięcia, oraz łącznik sieciowy układy SZR zostanie wyłączony, możliwe jest wówczas

załączenie łącznika agregatu układu SZR. Wówczas obiekt zasilany będzie z agregatu prądotwórczego w sterowaniu

ręcznym. Załączenie łącznika sieci układu lub łącznika agregatu sygnalizuje odpowiednia dioda LED. Kontrola

poziomów napięcia i częstotliwości sieci możliwa jest również za pomocą wyświetlenia ekranu nr 3, a weryfikacja

poziomu napięć i częstotliwości generatora w ekranie nr 2. Czerwone LED sygnalizują występowanie błędu sieci lub

błędu agregatu. Nadto kontroler za pomocą wyświetlacza graficznego wyświetli opis ewentualnego zaistniałego błędu.

W celu powrotu na zasilanie obiektu z sieci należy wyłączyć łącznik agregatu za pomocą przycisku „6”, a następnie

załączyć łącznik sieci za pomocą przycisku „7”. Wyłączenie sygnału ZDALNY START za pomocą przycisku STOP (po

przełączeniu zasilania obiektu na sieć) należy wykonać po upływie minimum 30 sekund pracy agregatu

prądotwórczego bez obciążenia dla wychłodzenia silnika spalinowego agregatu prądotwórczego.

3.3.2. Tryb automatyczny

 W celu uruchomienia trybu sterowania automatycznego należy w ekranie nr 1 nacisnąć przycisk MODE RIGHT

(prawo – przycisk nr 5). Wyświetlacz wyświetli wówczas informację - MAN AUT.

 W sterowaniu tym wszelkie manewry łączeniowe łącznikami układu SZR, oraz uruchomienie agregatu

prądotwórczego realizowane będą automatycznie. Agregat prądotwórczy uruchomi się, jeśli kontroler wykryje awarię

sieci zasilającej. Wówczas łącznik sieci otworzy się, oraz zostanie załączony sygnał ZDALNY START agregatu

prądotwórczego. Po czasie przewidzianym na rozgrzanie silnika agregatu, oraz czasie zatwierdzenia poprawnego

poziomu napięcia i częstotliwości łącznik generatora układu SZR zostanie zamknięty. Jeśli napięcie sieci zostanie

przywrócone, oraz poziom tego napięcia będzie mieścił się w zaprogramowanych progach łącznik generatora układu

SZR zostanie otwarty. Łącznik sieci układu SZR zostanie zamknięty po upływie zaprogramowanych czasów

przełączania. Silnik agregatu zostanie zatrzymany po upływie zaprogramowanego czasu wychłodzenia agregatu.

8

W trybie AUTO, kontroler może uruchomić i zatrzymać silnik agregatu, zależnie od zaprogramowanych progów

zatwierdzenia poprawności napięcia sieci, oraz zgodnie z zaprogramowanymi funkcjami wejść.

4. Parametry techniczne sterownika

− Napięcie zasilania: 8…36VDC.

− Pobór prądu: typowo 40…104mA, maksymalnie 430mA zależnie od napięcia zasilającego i temperatury.

− Dokładność pomiaru napięcia akumulatora: 2% przy 24VDC.

− Wymiary zewnętrzne: 180mm x 120mm x 55mm

− Zakres temperatur pracy: -20 st. C do +70 st. C.

− Zakres wilgotności: do 95% bez kondensacji pary wodnej, IP65 front.

− Waga: 450 gr.

− Certyfikaty: CE

− Wyjścia statyczne: ilość wyjść 4, prąd wyjścia: maksymalnie 500mA/36Vdc, logika wyjść: ujemna.

− Napięcie wejściowe:

o sieć / generator - nominalne napięcie wejściowe: 0...277 VAC dla napięć faza-N,

o sieć / generator - nominalne napięcie wejściowe: 0...480 VAC dla napięć międzyfazowych.

− Maksymalne napięcie: 340VAC faza – zacisk neutralny / 600VAC międzyfazowo.

− Dokładność pomiaru napięć AC: + / - 2%, dokładność pomiaru częstotliwości napięć AC: 0,2Hz.

− Impedancja wejściowa: 0,3 Mega Ohm faza-N, 0,6 Mega Ohm międzyfazowo.

− Wejścia cyfrowe: polaryzacja wejścia: +10V DC (12V) lub +22Vdc (24V).

− Maksymalny prąd wejścia w stanie aktywnym: 15mA DC, opór wejścia: 4,2kΩ.

− Poziom wyzwalania / aktywacji wejścia: <2Vdc.

5. Notatki,

6. Schematy elektryczne

