

Wykonawca:

Ekowater Zbigniew Ruszkowski,
ul. Kownackiej 37, 05-092 Łomianki
tel/fax (22) 751 57 25, tel. 602 35 70 92

Inwestor:

Miejski Zakład Wodociągów i Kanalizacji Sp. z o.o. w Głownie
ul. A. Struga 3
95-015 Głowno

Projekt Budowlany

Inwestycja: **MODERNIZACJA OCZYSZCZALNI ŚCIEKÓW W GŁOWNIE
(PRZEBUDOWA I ROZBUDOWA) WRAZ Z UREGULOWANIEM UKŁADU
KOLEKTORÓW DOPROWADZAJĄCYCH ŚCIEKI SANITARNE**

Gmina: Głowno, Powiat: zgierski, Woj. łódzkie

Nr działek przeznaczonych pod budowę oczyszczalni ścieków: **80/1, 80/7**

Rodzaj opracowania: **PROJEKT BUDOWLANY PRZEBUDOWY I ROZBUDOWY
OCZYSZCZALNI ŚCIEKÓW – AUTOMATYKA**

Branża: ELEKTRYCZNA

OŚWIADCZENIE

My niżej podpisani oświadczmy, że ww. Projekt Budowlany jest wykonany zgodnie z obowiązującymi przepisami i zasadami wiedzy technicznej.

Projektował: mgr inż. Jerzy Osiecki

Sprawdził: mgr inż.

Łomianki
(miejsowość)

styczeń 2016 r.
(data)

Spis treści

1. Informacje ogólne.....	3
1.1. Inwestor.....	3
1.2. Podstawy opracowania.....	3
2. Wstęp.....	4
3. Zakres opracowania.....	5
4. Opis ogólny systemu sterowania.....	5
5. Wytyczne do systemu automatyki.....	6
6. Charakterystyka obiektów.....	6
6.1. Tłocznia.....	6
6.2. Sito-piaskownik.....	7
6.3. Komory beztlenowe.....	7
6.4. Komory nityfikacji/denitryfikacji.....	7
6.5. Osadnik wtórny istniejący.....	9
6.6. Osadnik wtórny nowy.....	9
6.7. Pompownia osadów.....	9
6.8. Komora pomiarowa osadu recykulowanego.....	10
6.9. Komora pomiarowa ścieków oczyszczonych.....	10
6.10. Stacja zlewca.....	10
6.11. Komora stabilizacji osadu.....	10
6.12. Budynek socjalno- techniczny.....	11
6.13. Zagęszczacz osadu.....	11
7. Opis zastosowanych sterowników mikroprocesorowych.....	11
7.1. Opis ogólny zastosowanych sterowników.....	11
7.2. Praca ze sterownikiem.....	12
7.3. Zestawienie elementów sterownika.....	13
8. Program wizualizacji komputerowej.....	14
9. Schemat automatycznego sterowania pracą oczyszczalni ścieków.....	14

1. Informacje ogólne

1.1. Inwestor

Inwestorem jest:

Miejski Zakład Wodociągów i Kanalizacji Sp. z o.o. w Głownie

ul. A. Struga 3

95-015 Głowno

1.2. Podstawy opracowania

Podstawą opracowania są :

- umowa z Inwestorem
- opracowanie technologiczne
- inne opracowania branżowe
- obowiązujące normy techniczne

Opracowanie przedstawia projekt automatyzacji oczyszczalni ścieków, która pozwoli zrealizować komputerowy system kontroli i sterowania pracą oczyszczalni ścieków. Projekt opracowano w oparciu o projekt technologiczny rozbudowy oczyszczalni ścieków w Głownie.

3. Zakres opracowania.

Przedmiotem opracowania jest automatyzacja rozbudowywanej oczyszczalni ścieków w Głownie. Oczyszczalnia dzieli się na starą oczyszczalnię i nowo-projektowaną oczyszczalnię. W skład nowo-projektowanej oczyszczalni wchodzi obiekty i urządzenia:

- tłocznia
- sito-piaskownik
- komory beztlenowe
- komory nityfikacji/denitryfikacji
- osadnik wtórny istniejący
- osadnik wtórny nowy
- pompownia osadów
- komora pomiarowa osadu recyrkulowanego
- komora pomiarowa ścieków oczyszczonych
- stacja zlewca
- komora stabilizacji osadu
- komora zagęszczacza osadu
- budynek socjalno-techniczny

Projekt automatyki przewiduje obsługę w/w obiektów przy pomocy odpowiednich urządzeń elektrycznych i aparatury pomiarowej.

4. Opis ogólny systemu sterowania.

Sterownik główny, umieszczony w układzie automatyki w pomieszczeniu obsługi służy do bezpośredniej obsługi urządzeń i pobierania informacji z układów lokalnych i urządzeń pomiarowych. W układy lokalne są wyposażone : tłocznia, sito pionowe, prasa, punkt zlewny, zgarniacze. Z tych układów będzie pobierana informacja o pracy i awarii. Oczyszczalnia będzie wyposażona w następujące urządzenia pomiarowe :

- urządzenie do pomiaru tlenu i suchej masy w każdej komorze N/D oraz do sterowania falownikami
- przepływomierze elektromagnetyczne : ścieków oczyszczonych na rurociągu wylotowym, osadu recyrkulowanego,
- czujnik poziomu, ciśnieniowy w pompowni osadu
- czujnik poziomu, ciśnieniowy w komorze stabilizacji osadu
- czujnik poziomu, ciśnieniowy w komorze zagęszczacza osadu

Poszczególne urządzenia podają informacje do sterownika w postaci prądu 4-20mA. Wszystkie dane i informacje są przesyłane następnie ze sterownika do komputera. Program wizualizacji będzie udostępniał użytkownikowi również informacje w postaci graficznej. Niektóre parametry będą mogły być prezentowane w postaci wykresów, np. zawartość tlenu w komorach N/D.

5. Wytyczne do systemu automatyki.

Sterowanie przewiduje się wykonać w oparciu o centralny sterownik PLC firmy SIEMENS S7-1200. Sterownik ma być wyposażony w wyświetlacz do komunikacji obsługi na poziomie sterownika. W systemie ma być użyta jednostka centralna komputera z monitorem (co najmniej 21,5”) do wizualizacji procesów oczyszczalni. Komputer powinien być wyposażony we wszystkie niezbędne urządzenia, które pozwolą na komunikację ze sterownikiem.

W ramach oprogramowania należy przewidzieć rejestrację zapisów – dziennik zdarzeń w zakresie:

- rejestracji stanów alarmowych,
- rejestracji zmiennych liniowych – częstotliwość próbkowania do ustalenia
- rejestracja czynności wykonanych przez operatora (zmiana nastaw procesowych, zmiana trybu pracy A/R)

Komputer i sterownik mają być zasilone poprzez UPS.

Sterownik ma rejestrować czasy pracy urządzeń .

Wszystkie odbiorniki – pompy, mieszadła itp., mają być wyposażone w lokalne wyłączniki serwisowe, bez styków pomocniczych.

6. Charakterystyka obiektów.

6.1. Tłocznia

Tłocznia (obiekt nr 1) ma być wyposażona w trzy pompy zatapialne oraz kompletną szafę zasilająco-sterowniczą, dostarczaną przez producenta. Przewiduje się sterowanie automatyczne i ręczne pomp w lokalnej szafce. Do szafki ma być doprowadzony kabel zasilający i sterowniczy. Kabel sterowniczy do przekazywania informacji o pracy lub awarii poszczególnych pomp do szafy głównej automatyki.

6.2. Sito-piaskownik

Sito-piaskownik posiada własną szafkę zasilająco-sterowniczą. Z tej szafki ma być pobierana informacja o pracy i awarii urządzenia. – jest to zintegrowane, samodzielne urządzenie do odbierania ścieków. Szafka ma być zamontowana przy urządzeniu w budynku.

6.3. Komory beztlenowe

Komory beztlenowe (obiekt nr 3.1 i 3.2) mają być wyposażone po jednym mieszadle w każdej komorze. Przewiduje się sterowanie automatyczne i ręczne mieszadeł. Każde mieszadło posiada swoją skrzynkę miejscową SM..., umieszczoną przy komorze. W skrzynkach miejscowych są umieszczone dodatkowo zabezpieczenia silnika MTU-1. Ponadto skrzynki połączeniowe są wyposażone w rozłączniki do każdego silnika. Zaleca się zastosowanie skrzynek serii Mi... firmy HENSEL. W pracy automatycznej przewiduje się pracę ciągłą.

6.4. Komory nityfikacji/denitryfikacji

W komorach nityfikacji/denitryfikacji (obiekty nr 4.1 i 4.2) zastosowano po dwa aeratory natleniające ścieki, przelew regulowany oraz przetworniki do pomiaru tlenu i suchej masy firmy LANGE. Wszystkie w/w urządzenia posiadają swoje skrzynki miejscowe SM..., z wyjątkiem przetwornika do pomiaru tlenu i suchej masy z którym należy wykonać połączenia bezpośrednio.

Przewiduje się, że aeratory montowane w pobliżu komór osadowych, czyli aeratory 2 i 4, mają być sterowane falownikami. W związku z tym przewiduje się zamiast szafek miejscowych, pełne szafki zasilająco-sterownicze. Szafki te muszą być zamontowane w pobliżu aeratorów w odległości nie większej niż 10m. Silniki aeratorów powinny być tak zamontowane, aby można byłoby wyposażyć je w obce chłodzenie.

W/w szafki z falownikami powinny spełniać następujące n/w założenia.

Ponieważ szafka będzie montowana i użytkowana na zewnątrz (wolno wisząca, montaż na barierce), dodatkowo blisko zbiornika ścieków, gdzie będzie występować środowisko agresywne, przewidziano szafkę ze stali nierdzewnej o szacunkowych wymiarach 800x1000x300 mm. Szafka ma zapewniać stopień ochrony IP54.

Oprócz falownika typu SJ700B-220HFF (22kW, In=43A) w szafce przewidziano następujący zestaw aparatury :

1. zabezpieczenie główne (wkładki bezpiecz. 50A zwłoczne np. gG)
 2. dławik sieciowy
 3. dławik silnikowy
 4. stycznik główny
 5. zabezpieczenie obwodów sterowniczych (wyłącznik instalacyjny)
 6. wyłącznik silnikowy -zabezpieczenie silnika obcego chłodzenia
 7. stycznik pomocniczy do sterowania silnika obcego chłodzenia
 8. termostat(kontrola temperatury w szafie)
 9. hygrostat (kontrola wilgotności w szafie)
 10. układ wentylacji -wentylator o odpowiedniej wydajności
 11. układ grzania- grzałka o odpowiedniej mocy
 12. trafo 400/230 dla zasilenia aparatury na 230V -wentylator, grzałka (kabel zasilający szafę - 4 żyły 16mm² 3f+PE)
 13. listwa zaciskowa dla kabli siłowych (zasilanie szafki i odpływ na aerator) dla sygnału zewnętrznego 4-20mA i dla styku beznapięciowego do zmiany sposobu sterowania w automatyce.
- Dodatkowo we wnętrzu szafy przewidziano dodatkowy pulpit sterowniczy posiadający następujące elementy:
14. przycisk stop bezpieczeństwa
 15. przełącznik pracy automatyczna /ręczna
 16. potencjometr regulacji obrotów silnika
 17. przełącznik start/stop rozkazu ruchu silnika

Przewiduje się, że falowniki będą sterowane wartością tlenu w postaci prądu 4-20mA z trzeciego przetwornika firmy Lange, umieszczonego w szafce PTS3. Przetwornik będzie mierzyć wartość tlenu w obu komorach za pośrednictwem dwóch sond tlenowych, a następnie przekazywać do odpowiedniego falownika. Szafkę PTS3 należy dodatkowo wyposażyć w obwody zasilania i zabezpieczenia (bezpiecznik, zasilacz +24V) oraz dwie sztuki urządzenia powielającego toru prądu pomiarowego 4-20mA (np. firmy Labor-Aster Z-S2-L2p). Jako, że wartości tlenu muszą być doprowadzone również do sterownika w szafie SA automatyki.

Przewiduje się sterowanie ręczne i automatyczne każdego urządzenia.

W pracy automatycznej przewiduje się pracę ciągłą aeratorów. Praca aeratorów będzie polegać na odpowiednim zanurzeniu łopatek rotora w ściekach, a tym samym zmiany w natlenianiu ścieków przez zmianę poziomu ścieków w komorze. Poziom ścieków jest regulowany przy pomocy przelewu regulowanego z napędem AUMA. Przelew z kolei otwiera się lub zamyka na podstawie wskazań tlenomierza, zamontowanego w komorze. Jeżeli przelew otworzy się, powodując najmniejsze zanurzenie łopatek aeratorów, a mimo to wartość tlenu nie spadnie, wówczas nastąpi zmniejszenie obrotów aeratorów zasilanych przez falowniki. Ma to w konsekwencji spowodować obniżenie wartości tlenu do akceptowalnego poziomu. Dla tego typu pracy dobiera się odpowiednio progi dolnej wartości tlenu i górnej wartości tlenu w oprogramowaniu sterownika. Po osiągnięciu odpowiedniej wartości tlenu, wszystkie aeratory zaczynają pracować z pełną mocą.

Obwody wykonawcze dla aeratorów nr 1 i 3 różnią się od obwodów dla aeratorów nr 2 i 4. Pierwsza para sterowana jest typowo ze styczników, a druga z falowników. Obwody sterownicze w szafie automatyki SA jednak przewiduje się

takie same, a to z tego względu, że gdyby zaszła potrzeba w przyszłości, zmiany obwodów wykonawczych na typowe, to układ nie potrzeba poddawać przeróbce. W obecnej formie sterowania, dla falowników potrzebny jest styk beznapięciowy, który uzyskuje się z obwodów sterowniczych, a który uruchamia funkcje regulacji mocy silników aeratorów nr 2 i 4.

6.5. Osadnik wtórny istniejący

Jest to istniejący obiekt, który będzie poddany modernizacji i będzie pełnił rolę osadnika wtórnego. W osadniku wtórnym ma być zamontowany zgarniacz z napędem centralnym. Sterowanie zgarniacza ma się odbywać z szafy lokalnej, dostarczanej przez producenta urządzenia. Z tej szafki ma być pobierana informacja o pracy i awarii urządzenia

6.6. Osadnik wtórny nowy

Jest to nowy obiekt, który będzie pełnił rolę drugiego osadnika wtórnego. W osadniku wtórnym ma być zamontowany zgarniacz z napędem centralnym. Sterowanie zgarniacza ma się odbywać z szafy lokalnej, dostarczanej przez producenta urządzenia. Z tej szafki również ma być pobierana informacja o pracy i awarii urządzenia

6.7. Pompownia osadów

Pompownia osadu (obiekt nr 6) ma być wyposażona w dwie pompy zatapialne do recyrkulacji osadu i jedną pompę do osadu nadmiernego oraz czujnik ciągły poziomu. Przewiduje się sterowanie automatyczne i ręczne pomp. Każda pompa posiada swoją skrzynkę miejscową SM..., umieszczoną przy pompowni. Do skrzynki miejscowej dochodzi kabel zasilający i sterowniczy z jednej strony (patrz schemat) oraz kabel fabryczny z pompy z drugiej. W skrzynkach miejscowych są umieszczone dodatkowo zabezpieczenia MTU-1, a także przyciski sterowania START/STOP. Ponadto skrzynki połączeniowe są wyposażone w rozłączniki do każdego silnika. Zaleca się zastosowanie skrzynek serii Mi... firmy HENSEL. Czujnik poziomu powinien mieć swoją oddzielną skrzynkę połączeniową.

Pompy są sterowane w zależności od poziomu osadu, wskazywanego przez czujnik ciągły poziomu oraz dodatkowo jest przewidziana praca czasowa pomp. Dla każdej pompy jest określony poziom załączenia i wyłączenia, czas pracy i przerwy. Pompy muszą pracować przemiennie.

W pompowni zastosowano trzecią pompę osadu nadmiernego. Pompa pompuje osad nadmierny do komory stabilizacji osadu lub komory zagęszczacza osadu.

Decyduje o tym obsługa oczyszczalni. Poziom napełnienia każdej z tych komór pokazuje zamontowany czujnik poziomu osadu.

6.8. Komora pomiarowa osadu recykulowanego

W oczyszczalni przewiduje się przepływomierz pomiarowy, zamontowany w obwodzie recyrkulacji osadu. Wartość chwilowa przepływu w postaci prądu 4-20mA jest transmitowana do sterownika głównego.

6.9. Komora pomiarowa ścieków oczyszczonych

W oczyszczalni przewiduje się przepływomierz pomiarowy, zamontowany na kanale ścieków oczyszczonych. Wartość chwilowa przepływu w postaci prądu 4-20mA jest transmitowana do sterownika głównego.

6.10. Stacja zlewca

Do konteneru stacji zlewczej (obiekt nr 8) przewiduje się doprowadzenie kabla zasilającego oraz sterowniczego (patrz schemat). Kabel sterowniczy może być wykorzystany do połączenia z komputerem.

6.11. Komora stabilizacji osadu

Komora stabilizacji osadu jest obiektem istniejącym. Z nowych urządzeń, w komorze przewidziano jedną pompę i czujnik ciągły poziomu. Przewiduje się sterowanie automatyczne i ręczne pompy. Pompa posiada swoją skrzynkę miejscową SM..., umieszczoną przy komorze. W skrzynce miejscowej przewiduje się dodatkowo zabezpieczenie MTU-1, a także przyciski sterowania START/STOP. Ponadto skrzynka połączeniowa jest wyposażona w rozłącznik silnika. Zaleca się zastosowanie skrzynek serii Mi... firmy HENSEL. Czujnik poziomu powinien mieć swoją oddzielną skrzynkę połączeniową. Czujnik poziomu jest wykorzystywany do sterowania pompą osadu nadmiernego w pompowni osadu.

6.12. Budynek socjalno- techniczny

W budynku technicznym znajdują się pomieszczenie socjalne i pomieszczenia techniczne, wykorzystywane przez obsługę oczyszczalni i te w których umieszczono urządzenia technologiczne.

Budynek dzieli się na szereg pomieszczeń, w których przewidziano m.in. :

- DYSPOZYTORNIA - w pomieszczeniu jest istniejąca rozdzielnica RG oraz przewidziano umiejscowienie nowej rozdzielnicy RZN, a także szafy sterowania automatycznego SA i komputera do obsługi urządzeń oczyszczalni ścieków
- POMIESZCZENIE AGREGATU - w pomieszczeniu jest agregat prądotwórczy, szafka SZR.
- POMIESZCZENIE PRASY - w pomieszczeniu przewidziano montaż prasy z urządzeniami towarzyszącymi. Prasa ma być sterowana z własnej szafki zasilająco - sterowniczej. Z tej szafki ma być pobierana informacja o pracy i awarii urządzenia

6.13. Zagęszczacz osadu

Zagęszczacz osadu jest obiektem istniejącym, wykorzystywanym również po modernizacji. W zagęszczaczu osadu ma być wymieniony napęd mieszadła, z wykorzystaniem istniejącego kabla zasilającego oraz zamontowany czujnik poziomu. Czujnik poziomu jest wykorzystywany do sterowania pompą osadu nadmiernego w pompowni osadu.

7. Opis zastosowanych sterowników mikroprocesorowych.

7.1. Opis ogólny zastosowanych sterowników

Jako sterownik przewiduje się urządzenie firmy SIEMENS typu S7-1200. Sterownik ma być wyposażony we wszystkie niezbędne moduły, które posłużą do obsługi obiektów i urządzeń. Potrzebne moduły :

- _jednostka centralna sterownika
- _moduł wejść cyfrowych
- _moduł wyjść cyfrowych
- _moduł wejść analogowych

–moduł wyświetlacza

Mikroprocesorowy sterownik główny na terenie oczyszczalni jest przeznaczony do:

- Sterowania pracą pomp
- Sterowania pracą mieszadeł
- Sterowania pracą aeratorami (rotorami)
- Sterowanie pracą przelewów
- Przekazywanie i odbieranie sygnałów informacyjnych i sterowniczych z układów lokalnych
- Odbieranie sygnałów informacyjnych - analogowych od urządzeń pomiarowych, jak np. tlenomierze, czujniki poziomu
- Przekazywanie wszystkich informacji do komputera PC.

7.2. Praca ze sterownikiem

Oprogramowanie sterownika powinno posiadać funkcje programowalne, które zapewniają wielowariantowość pracy układów automatyki oraz zapewniają możliwość dostosowania parametrów pracy układów automatyki do ściśle określonych wymagań użytkownika oraz możliwość korekcji parametrów sterownika w trakcie eksploatacji obiektu w miarę aktualnych potrzeb. Kiedy istnieje potrzeba zmiany wartości parametrów pracy sterownika lub kontrola aktualnych nastaw, osoba obsługująca musi mieć możliwość wykonania tego przy pomocy modułu wyświetlacza i klawiatury. Możliwość taka jest niezbędna w przypadku niesprawności komputera.

7.3. Zestawienie elementów sterownika

Zestawienie podstawowych modułów sterownika S7-1200

STEROWNIK CENTRALNY

Poz.	Numer zam.	Opis	Ilość
1.	6AV6647-0AD11-3AX0	SIMATIC DOTYKOWY PANEL OPERATORSKI KTP600 BASIC COLOR PN, EKRAŃ 5.7", 256 KOLORÓW, 6 PRZYCISKÓW FUNKCYJNYCH, INTERFEJS ETHERNET/PROFINET, KONFIGURACJA ZA POMOCĄ WINCC FLEXIBLE 2008 SP1 COMPACT LUB TIA PORTAL WINCC BASIC V11/STEP7 BASIC V11 LUB WYZSZEGO	1
2.	6ES7215-1AG31-0XB0	SIMATIC S7-1200, CPU 1215C DC/DC/DC, INTERFEJS PROFINET (2 X RJ 45), 14 WEJŚĆ BINARNYCH (24V DC) / 10 WYJŚĆ BINARNYCH (24V DC) / 2 WEJŚCIA ANALOGOWE (0 - 10V DC) / 2 WYJŚCIA ANALOGOWE (0 - 20 MA), ZASILANIE: 24V DC, PAMIĘĆ PROGRAMU/DANYCH: 100 KB; MOŻLIWOŚCI ROZBUDOWY O: 3 MODUŁY KOMUNIKACYJNE, 1 PŁYTKĘ SYGNAŁOWĄ, 8 MODUŁÓW WEJŚĆ/WYJŚĆ	1
3.	6ES7223-1BL32-0XB0	SIMATIC S7-1200, MODUŁ WEJŚĆ/WYJŚĆ BINARNYCH SM 1223, 16 WEJŚĆ BINARNYCH (24V DC TYPU SINK/SOURCE) / 16 WYJŚĆ BINARNYCH (24V DC, TRANZYSTOROWYCH 0.5A)	1
4.	6ES7221-1BH32-0XB0	SIMATIC S7-1200, MODUŁ WEJŚĆ BINARNYCH SM 1221, 16 WEJŚĆ 24V DC, WEJŚCIA TYPU SINK/SOURCE	4
5.	6ES7231-4HF30-0XB0	SIMATIC S7-1200, MODUŁ WEJŚĆ ANALOGOWYCH SM 1231, 8 WEJŚĆ ANALOGOWYCH NAPIĘCIOWYCH (+/-10V, +/-5V, +/-2.5V) LUB PRĄDOWYCH (0-20 MA, 4-20MA), ROZDZIELCZOŚĆ 13 BITÓW	2
6.	6EP1332-1SH71	SIMATIC S7-1200, ZASILACZ PM 1207 NAPIĘCIE WEJŚCIA: 120/230V AC, NAPIĘCIE WYJŚCIA: 24V DC/2.5A	1
7.	6XV1870-3QH20	SIMATIC NET INDUSTRIAL ETHERNET TP CORD RJ45/RJ45, CAT 6, TP CABLE 4X2, PREASSEMBLED W. W. 2 RJ45 CONNECTORS, L = 2 M	2

8. Program wizualizacji komputerowej.

Program wizualizacji komputerowej służy do prezentacji wizualnej obsłudze, pracy oczyszczalni ścieków, a w szczególności urządzeń zamontowanych na terenie oczyszczalni. Przewiduje się, że komputer będzie połączony za pośrednictwem np.: łącza rs485 lub innym łączem dostępnym ze sterownika głównego w oczyszczalni.

Sterownik ma zadanie przekazać wszystkie dane i parametry pracy do komputera. W komputerze ma być zainstalowany specjalny program wizualizacji z planszami odwzorowującymi pracę urządzeń w oczyszczalni. Oprócz wizualizacji program komputerowy ma umożliwić sterowanie urządzeniami oraz rejestrowanie danych w bazach danych. Program powinien umożliwić podgląd obiektów oczyszczalni (po uruchomieniu przycisku w menu głównym).

„Archiwizacja danych” umożliwi użytkownikowi przegląd baz danych dotyczących :

- wartości tlenu rejestrowanych w komorach nityfikacji/denitryfikacji
- komunikatów dotyczących awarii urządzeń

Po wyborze odpowiedniej bazy danych, użytkownik ma mieć możliwość filtrować dane za określony okres czasowy, a następnie przedstawić go w formie wykresu lub otrzymać raport w formie do wydruku lub do umieszczenia go w archiwum.

Program powinien umożliwić podgląd oraz zmianę parametrów pracy procesu technologicznego oraz zastosowanych urządzeń. Jest to osiągane po uruchomieniu trybu pracy „Parametry pracy”. Należy wówczas wybrać grupę parametrów, odnoszących się do danego obiektu.

9. Schemat automatycznego sterowania pracą oczyszczalni ścieków

Zabezpieczenie wewnętrzne silnika	PZF w obwodzie silnika	Termik w obwodzie silnika	Sygnalizacja alarmu	Sterowanie	Zabezpieczenie wewnętrzne silnika	PZF w obwodzie silnika	Termik w obwodzie silnika	Sygnalizacja alarmu	Sterowanie
POMPA 1 - POMPA OSADU RECYRKULOWANEGO					POMPA 2 - POMPA OSADU RECYRKULOWANEGO				
POMPOWNIĄ OSADU									

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
POMPOWNIĄ OSADU	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Pompy 1 i 2
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski ARKUSZ 1

Zabezpieczenie wewnętrzne silnika	PZF w obwodzie silnika	Termik w obwodzie silnika	Sygnalizacja alarmu	Sterowanie	Zabezpieczenie wewnętrzne silnika	PZF w obwodzie silnika	Termik w obwodzie silnika	Sygnalizacja alarmu	Sterowanie
POMPA 3 - POMPA OSADU NADMIERNEGO					POMPA 4 - POMPA OSADU				
POMPOWNIA OSADU					KOMORA STABILIZACJI OSADU				

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
POMPOWNIA OSADU I KOMORA STABILIZACJI OSADU	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Pompy 3 i 4
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski ARKUSZ 2

Zabezpieczenie wewnętrzne silnika	PZF w obwodzie silnika	Termik w obwodzie silnika	Sygnalizacja alarmu	Sterowanie	Zabezpieczenie wewnętrzne silnika	PZF w obwodzie silnika	Termik w obwodzie silnika	Sygnalizacja alarmu	Sterowanie
MIESZADŁO 1					MIESZADŁO 2				
KOMORA BEZTLENOWA 1					KOMORA BEZTLENOWA 2				

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
POMPOWNIA OSADU I KOMORA STABILIZACJI OSADU	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Mieszadło 1 i 2
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski ARKUSZ 3

PZF w obwodzie silnika	Termik w obwodzie silnika	Sygnalizacja alarmu	Sterowanie	PZF w obwodzie silnika	Termik w obwodzie silnika	Sygnalizacja alarmu	Sterowanie
ROTOR NAPOWIEZRZAJĄCY 1 (OBWODY NIE WYKORZYSTYWANE W PRZYPADKU STEROWANIA FAŁOWNIKIEM)				ROTOR NAPOWIEZRZAJĄCY 2			
KOMORA N/D 1							

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
KOMORA N/D 1	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Rotor 1 i 2
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski ARKUSZ 4

PZF w obwodzie silnika	Termik w obwodzie silnika	Sygnalizacja alarmu	Sterowanie	PZF w obwodzie silnika	Termik w obwodzie silnika	Sygnalizacja alarmu	Sterowanie
ROTOR NAPOWIETRZAJĄCY 3 (OBWODY NIE WYKORZYSTYWANE W PRZYPADKU STEROWANIA FAŁOWNIKIEM)				ROTOR NAPOWIETRZAJĄCY 4			
KOMORA N/D 2							

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
KOMORA N/D 2	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Rotor 3 i 4
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski
ARKUSZ 5	

ARKUSZ 6

ARKUSZ 7

Termik w napędzie	PZF w obwodzie silnika zasuw	Sygnalizacja awarii	Otwieranie zasuw	Zamykanie zasuw	Rodzaj sterowania	Otwarcie	Zamknięcie	Sygnalizacja krańcówek	Grzejnik zasuw
						Krańcówki	Krańcówki		
PRZELEW REGULOWANY 1									
KOMORA N/D 1									

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
KOMORA N/D 1	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Przelew regulowany 1
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski ARKUSZ 6

ARKUSZ 6

ARKUSZ 8

Termik w napędzie	PZF w obwodzie silnika zasuw	Sygnalizacja awarii	Otwieranie zasuw	Zamykanie zasuw	Rodzaj sterowania	Otwarcie	Zamknięcie	Sygnalizacja krańcówek	Grzejnik zasuw
						Krańcówki	Krańcówki		
PRZELEW REGULOWANY 2									
KOMORA N/D 2									

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
KOMORA N/D 2	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Przelew regulowany 2
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski ARKUSZ 7

praca	awaria	praca	awaria	praca	awaria	praca	awaria	praca	awaria	praca	awaria	BRAK ZASILANIA STEROWANIA
TLOCZNIĄ - POMPA 5		TLOCZNIĄ - POMPA 6		TLOCZNIĄ - POMPA 7		SITO PIASKOWNIK		ZGARNIACZ 1		ZGARNIACZ 2		

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
OBIEKTY RÓŻNE	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Sygnały informacyjne
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski
	ARKUSZ 8

praca	awaria	praca	awaria	praca	awaria	praca	awaria	praca	awaria	praca	awaria
PRASA		SZAFKA FALOWNIKA KOMORA N/D 1 - ROTOR 1		SZAFKA FALOWNIKA KOMORA N/D 1 - DODATKOWY SYGNAŁ		SZAFKA FALOWNIKA KOMORA N/D 2 - ROTOR 3		SZAFKA FALOWNIKA KOMORA N/D 2 - DODATKOWY SYGNAŁ		REZERWA	

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
OBIEKTY RÓŻNE	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Sygnały informacyjne
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski ARKUSZ 9

PZF w obwodzie silnika	Termik w obwodzie silnika	Sygnalizacja alarmu	Sterowanie
NAPĘD CENTRALNY			
ZBIORNIK ZAGĘSZCZACZA OSADU			

sygnalizacja dźwiękowa	sygnalizacja wizualna	OBWODY ZASILANIA +24V
ALARM ZBIORCZY		

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
KOMORA ZAGĘSZCZACZA OSADU I SYGNALIZACJA ALARMU	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Napęd i zasilacze
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski

Sterownik S7-1200, CPU 1215C DC/DC/DC (6ES7215-1AG31-0XB0),
WYJŚCIA ZINTEGROWANE Z JEDNOSTKĄ CENTRALNĄ

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
STEROWNIK	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Wyjścia sterownika
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski ARKUSZ 11

MODUŁ WE/WY NR 1, Moduł SM 1223 DI 16x24VDC, DQ
 16x24VDC (6ES7 223-1BL32-0XB0), WYJŚCIA

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
STEROWNIK	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Wyjścia sterownika
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski
	ARKUSZ 12

Sterownik S7-1200, CPU 1215C DC/DC/DC (6ES7215-1AG31-0XB0),
WEJŚCIA ZINTEGROWANE Z JEDNOSTKĄ CENTRALNĄ

MODUŁ WE/WY NR 1, Moduł SM 1223 DI 16x24VDC,
DQ 16x24VDC (6ES7 223-1BL32-0XB0), WEJŚCIA

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
STEROWNIK	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Wejścia sterownika
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski ARKUSZ 13

MODUŁ WE NR2, Moduł SM 1221 DI
 16x24VDC, (6ES7 221-1BH32-0XB0),
 WEJŚCIA

MODUŁ WE NR 3, Moduł SM 1221 DI
 16x24VDC, (6ES7 221-1BH32-0XB0),
 WEJŚCIA

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
STEROWNIK	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Wejścia sterownika
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski
	ARKUSZ 14

MODUŁ WE NR 4, Moduł SM 1221 DI
 16x24VDC, (6ES7 221-1BH32-0XB0),
 WEJŚCIA

MODUŁ WE NR 5, Moduł SM 1221 DI
 16x24VDC, (6ES7 221-1BH32-0XB0),
 WEJŚCIA

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
STEROWNIK	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Wejścia sterownika
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski
	ARKUSZ 15

Moduł NR 6 WE ANALOGOWYCH

Moduł SM 12231 AI 8x13 BIT (6ES7 231-4HF32-0XB0)

Moduł NR 7 WE ANALOGOWYCH

Moduł SM 12231 AI 8x13 BIT (6ES7 231-4HF32-0XB0)

WEJŚCIA ANALOGOWE MODUŁU ROZSZERZEN

						POMIAR TLENU W KOMORACH CT1 I CT2				PRZEPLYWOMIERZ		PRZEPLYWOMIERZ					
						FALOWNIK-ROTOR 1		FALOWNIK-ROTOR3		ŚCIEKI OCZYSZCZONE		ŚCIEKI RECYKULOWANE					
		WEJŚCIE NR0		WEJŚCIE NR1		WEJŚCIE NR2		WEJŚCIE NR3		WEJŚCIE NR4		WEJŚCIE NR5		WEJŚCIE NR6		WEJŚCIE NR7	
M	L+	0+	0-	1+	1-	2+	2-	3+	3-	4+	4-	5+	5-	6+	6-	7+	7-

ARKUSZ 2- M - NR 1
 ←
 ARKUSZ 2- +24 - NR 1
 ←

OCZYSZCZALNIA ŚCIEKÓW W GŁOWNIE - PRZEBUDOWA I ROZBUDOWA	
STEROWNIK	
OPRACOWAŁ : mgr inż. JERZY OSIECKI	TYTUŁ : Wejścia analogowe sterownika
Data : 01.2016r.	"EKO-WATER" Zbigniew Ruszkowski
	ARKUSZ 17

Falowniki serii SJ700B do każdego napędu

Opanuj żywioły

- zakres mocy: 7,5 - 160 kW
- częstotliwość wyjściowa: 0,1 - 400 Hz
- praca w trybie regulacji: prędkości, pozycji lub momentu
- moment rozruchowy 150% Mzn przy 0,5 Hz (bezczylnikowe sterowanie wektorowe)
- wbudowana obsługa protokołu Modbus RTU - port RS485
- opcjonalne karty dla sieci Profibus DP, LonWorks, DeviceNet
- wbudowane funkcje sterownika PLC
- wbudowane funkcje SERVO
- wbudowany filtr RFI
- opcjonalne filtry o wysokiej tłumienności FPFB lub BTFB
- bezpłatny program do parametryzacji i kopiowania
- przyjazny środowisku zgodnie z RoHS
- następca doskonałego modelu serii L300P

seria SJ700B

Model	HFF																				
	075	110	150	185	220	300	370	450	550	750	900	1100	1320	1600							
Maksymalna moc silnika (kW)	7,5	11	15	18,5	22	30	37	45	55	75	90	110	132	160							
Znamionowy prąd wyjściowy (A)	16	22	29	37	43	57	70	85	105	135	160	195	230	290							
Znamionowe napięcie zasilania	3 ~ 380 ... 480V, +10%, -15%, 50/60 Hz±5%																				
Filtr EMC	Wbudowany (EN61800-3 kategorii C3)																				
Filtr przeciwzakłóceńowy PFPB lub BTFB o wysokiej tłumienności	032			064			80		115		220			260		400					
Częstotliwość wyjściowa (Hz)	0,1...400																				
Dokładność regulacji częstotliwości wyjściowej	nastawa analogowa: ± 0,2%, nastawa cyfrowa: ± 0,01% wartości częstotliwości maksymalnej																				
Rozdzielczość częstotliwości	nastawa analogowa: maksymalna częstotliwość/4000, nastawa cyfrowa: 0,01Hz																				
Charakterystyka sterowania V/f	U/f (stałomomentowa, zmiennomomentowa, wolna nastawa U/f), sterowanie wektorowe, wektorowe przy 0 Hz, wektorowe ze sprzężeniem zwrotnym																				
Dopuszczalne przeciążenie prądowe	120% przez 60s																				
Czas przyspieszania/zwalniania	0,01 - 3600 s (charakterystyka liniowa/krzywa czasu przyspieszania/zwalniania). Drugi zestaw czasów przyspieszania/zwalniania																				
Moment rozruchowy	150% przy 0,5 Hz (tryb SLV)										120% przy 0,5Hz										
Rozdzielczość momentu napędowego	± 0,5% momentu znamionowego przy sterowaniu wektorowym																				
Hamowanie	hamowanie prądnicowe						obwód hamowania prądnicowego wbudowany w falownik				zewnątrzna jednostka hamująca										
	min. rezystancja opornika hamującego (Ω)						50		35		35		24		24		20		wartość zależna od parametrów zewnętrznej jednostki hamującej		
Wejścia	hamowanie dynamiczne DC						nastawiana siła hamowania, czas i częstotliwość do załączenia hamowania DC														
	programowalne zaciski wyjściowe						8 programowalnych wejść, ustawiana logika wejść NO (normalnie otwarty) lub NZ (normalnie zamknięty); tranzystory na wejściach PNP lub NPN														
Wyjścia	wejścia analogowe						3 wejścia: dwa napięciowe 0 ~ 10V; -10 ~ +10V; jedno prądowe 4 ~ 20 mA														
	programowalne zaciski wyjściowe						5 wyjść typu "Otwarty kolektor"; ustawiana logika wyjść NO (normalnie otwarty) lub NZ (normalnie zamknięty)														
	wejścia analogowe						3 wyjścia: dwa wyjścia analogowe: 0 ~ 10V; 4 ~ 20mA; jedno typu PWM: 0 ~ 10V														
Regulator wewnętrzny PID	przełącznik wyjściowy						styk przełączny; ustawiana logika NO (normalnie otwarty) lub NZ (normalnie zamknięty)														
	regulacja ciśnienia, temperatury itp.																				
Port szeregowy	RS485, RS422																				
Funkcja motopotencjometra	posiada funkcję motopotencjometra z możliwością zapamiętania ostatniej nastawy częstotliwości przed wyłączeniem falownika																				
Protokoły sieciowe (opcjonalnie)	Profibus, CANopen, DeviceNet, LonWorks																				
Certyfikaty	CE, UL, cUL, c-Tick																				
Funkcja termistora (zabezpieczenie silnika)	możliwość podłączenie termistora o charakterystyce PTC lub NTC																				
Zabezpieczenia lub sygnalizacja stanu awaryjnego	nadprądowe, nadnapięciowe, podnapięciowe, przeciążeniowe, od przegrzania temperaturowego, sygnalizacja doziemienia przed wydaniem komendy rozruchu, zabezpieczenie termiczne itp.																				
Warunki pracy	temperatura / wilgotność						10 ... +50°C temperatura otoczenia, 20 ... 90% wilgotność otoczenia (bez skraplania)														
	wibracje / instalacja						5,9 m/s2 SJ700B -110 ... 300 HFE; 2,9 m/s2 SJ700B - 370 ... 1600 HFE; 10 ... 55 Hz; montaż do wysokości 1000 m.n.p.m. wewnątrz; w środowisku bezpyłowym i bez żrących oparów														
Normy	IEC/EN 61800-3 Druga środowiskowa																				
Opcje	zewnątrzny panel sterowniczy z opcją kopiowania nastaw, kable do panelu sterowniczego, karty rozszerzeń: Profibus, CANopen, DeviceNet, sprzężenia zwrotnego do enkodera, dławik sieciowy, dławik silnikowy, filtr przeciwzakłóceńowy, oprogramowanie LonWorks, ProDrive Next																				
Stopień ochrony	IP20										IP00										
Waga (kg) (w przybliżeniu)	6			14			22		30		55			70							
Wymiary (mm)	szerokość						210		250		310		390		390		480				
	wysokość						260		390		540		550		700		740				
	głębokość						170		190		195		250		270		270				

Przegląd

Softstarty 3RW40 są częścią systemu modułowego SIRIUS. Wynikają z tego korzyści, takie jak identyczne rozmiary konstrukcyjne i jednolity system połączeń. Dzięki szczególnie kompaktowej budowie softstarty SIRIUS 3RW40 mają wielkość równą połowie porównywalnych układów rozruchowych typu gwiazda-trójkąt. Dzięki temu zajmują one mało miejsca w szafie elektrycznej. Projektowanie i montaż jest szybki i łatwy dzięki technice trójprzewodowej.

SIRIUS 3RW40 do silników trójfazowych

Softstarty o mocy do 250 kW (400 V) do zastosowań standardowych w sieciach trójfazowych. Bardzo małe konstrukcje, mała strata mocy i łatwe uruchomienie to tylko trzy z rozlicznych zalet softstartów SIRIUS 3RW40.

Funkcja

W zasadzie softstarty SIRIUS 3RW40 mają wszystkie zalety, które mają też softstarty 3RW30/31. Poza tym mają one dużo innych funkcji, a także nietypowe w zakresie mocy do 250 kW sterowanie dwufazowe polaryty balancing. Bardzo wygodnie można za pomocą bezstopniowego potencjometru obrotowego nastawiać napięcie rozruchowe, czas rozruchu i wybiegu, rampę napięcia oraz ograniczenie prądu. Tak, jak w przypadku urządzeń SIRIUS 3RW30/31. Regulacja znamionowego prądu silnika, czasu wyzwalania i resetowanie funkcji przeciążenia silnika odbywa się za pomocą potencjometrów i przycisków - tak jak w przełącznikach przeciążeniowych SIRIUS. A więc i pod tym względem nie trzeba zmieniać przyzwyczajeń.

SIRIUS 3RW40 wykorzystuje nową, opatentowaną metodę sterowania „polarity balancing”, której zadaniem jest eliminacja komponentów stałoprądowych z softstartów sterowanych dwufazowo. W przypadku dwufazowo sterowanych softstartów w fazie niesterowanej płynie prąd wynikający z nałożenia się prądów płynących przez dwie fazy sterowane. W ten sposób następuje asymetryczny rozkład trzech prądów fazowych podczas operacji rozruchu silnika. Użytkownik nie ma na niego wpływu, jednak w większości przypadków nie ma on też krytycznego znaczenia. Oprócz tej asymetrii sterowanie półprzewodnikowym elementem energoelektronicznym powoduje wspomnianą wyżej kompensację prądów stałych, która przy napięciach rozruchowych mniejszych od 50% może wywoływać duży hałas w silniku. „Polarity balancing” eliminuje te stałoprądowe komponenty w fazie rozruchu w niezawodny sposób. System ten umożliwia rozruch silnika, który jest równomierny pod względem prędkości obrotowej, momentu obrotowego i wzrostu prądu. Parametry akustyczne takiego rozruchu są niemal takie same, jak w przypadku rozruchu ze sterowaniem trójfazowym. Jest to możliwe dzięki stałemu dynamicznemu zrównywaniu lub kompensowaniu półokresów drgań prądu o różnej biegunowości podczas rozruchu silnika.

System SIRIUS 3RW40 posiada optymalne funkcje. Zintegrowany system zestyków bocznikujących redukuje straty mocy na softstarcie podczas pracy. Dzięki temu w niezawodny sposób zapobiega się nagrzewaniu otoczenia urządzeń. Za pomocą 4-stopniowego potencjometru obrotowego można zmieniać czas wyzwalania zabezpieczenia przeciążeniowego. Dzięki zintegrowanej ochronie przeciążeniowej wg IEC 60 947-4-2 dodatkowy przełącznik przeciążeniowy nie jest konieczny. Dzięki temu można zaoszczędzić miejsca w szafie i zmniejszyć ilość okablowania w odgałęzieniu. Ponadto ochrona własna urządzenia zapobiega termicznym przeciążeniom tyrystorów i wynikających z nich uszkodzeń części roboczej.

Opcjonalnie tyrystory można również zabezpieczyć przed zwarciami za pomocą półprzewodnikowych bezpieczników SITOR. Dzięki regulowanemu ograniczeniu prądu niezawodnie eliminowane są szczytowe impulsy prądowe (piki) występujące podczas włączania. Trzy diody LED służą do wskazywania stanu pracy oraz możliwych błędów, np. niedozwolony czas wyzwalania (ustawienie CLASS), awaria brak zasilania sieciowego lub fazy, brak obciążenia, przeciążenie termiczne czy awaria urządzenia.

Oferujemy szeroki asortyment akcesoriów do naszych softstartów. Przykładowo bloki zacisków ramowych, akcesoria do mechanicznego i zdalnego resetu, osłona do plombowania czy też łatwe w montażu osłony na zaciski zapewniające optymalną ochronę przed dotykiem.

- Łagodny rozruch z rampą napięciową; zakres nastaw napięcia rozruchowego U_s od 40 do 100 %, a czas zmiany napięcia t_R może być nastawiany w zakresie od 0 do 20 s.
- Łagodny rozruch z rampą napięciową; czas rampy napięcia przy wybiegu t_{aus} zależy od wybranego napięcia rozruchowego U_s .
- Elektroniczna wewnętrzna ochrona przeciążeniowa silnika i ochrona własna urządzenia.
- Regulowane ograniczenie prądu.
- Zintegrowany system zestyków mostkujących do ograniczenia strat mocy.
- Regulacja za pomocą trzech potencjometrów.
- Łatwy montaż i uruchomienie.
- Napięcie sieciowe 50/60 Hz, 200 do 600 V.
- Dwie wersje napięcia sterowania AC 115 V i AC 230 V. Możliwość sterowania poprzez wewnętrzny zasilacz DC 24 V i bezpośredniego sterowania przez system SPS.
- Duży zakres termiczny od -25 do +60 °C

Zintegrowane zestyki pomocnicze zapewniają wygodne sterowanie i możliwość dalszego przetwarzania w urządzeniu (wykresy stanów - patrz str. 1/42).

Zastosowania

Elektroniczne softstarty SIRIUS 3RW40 mogą być używane do łagodnego rozruchu i zatrzymywania trójfazowych silników asynchronicznych.

Dzięki dwufazowemu sterowaniu prąd we wszystkich 3 fazach jest utrzymywany na najniższym poziomie przez cały czas rozruchu, a poza tym zakłócające komponenty stałoprądowe są eliminowane. Umożliwia to nie tylko dwufazowy rozruch silników do 250 kW (400 V), lecz również eliminuje impulsowe wzrosty prądu i momentu (piki), które są np. nieodłączną cechą układu gwiazda-trójkąt.

Zastosowania

- dmuchawy
- pompy
- maszyny budowlane
- prasy
- schody ruchome
- urządzenia transportowe
- instalacje klimatyzacyjne
- wentylatory
- taśmy produkcyjne
- sprężarki i układy chłodzenia
- napędy

Softstarty 3RW

3RW40 do zastosowań standardowych

Dane do doboru i składania zamówień

3RW40 28-1BB14

3RW40 38-1BB14

3RW40 47-1BB14

Temperatura otoczenia 40 °C				Temperatura otoczenia 50 °C				Wielkość	Nr zamówieniowy	PS*	PG	Ciężar PE, przybliżony	
Znam. prąd roboczy I_e	Moc znam. silników 3-faz. przy roboczym napięciu znam. U_e			Znam. prąd roboczy I_e	Moc znam. silników 3-faz. przy roboczym napięciu znam. U_e								
	230 V	400 V	500 V		200 V	230 V	460 V	575 V					
A	kW	kW	kW	A	hp	hp	hp	hp				kg	
Układ standardowy, znamionowe napięcie robocze 200 ... 480 V													
12,5	3	5,5	--	11	3	3	7,5	--	S0	3RW40 24-□BB□4	1 szt.	131	0,770
25	5,5	11	--	23	5	5	15	--		3RW40 26-□BB□4	1 szt.	131	0,770
32	7,5	15	--	29	7,5	7,5	20	--		3RW40 27-□BB□4	1 szt.	131	0,770
38	11	18,5	--	34	10	10	25	--		3RW40 28-□BB□4	1 szt.	131	0,770
45	11	22	--	42	10	15	30	--	S2	3RW40 36-□BB□4	1 szt.	131	1,350
63	18,5	30	--	58	15	20	40	--		3RW40 37-□BB□4	1 szt.	131	1,350
72	22	37	--	62	20	20	40	--		3RW40 38-□BB□4	1 szt.	131	1,350
80	22	45	--	73	20	25	50	--	S3	3RW40 46-□BB□4	1 szt.	131	1,900
106	30	55	--	98	30	30	75	--		3RW40 47-□BB□4	1 szt.	131	1,900
Układ standardowy, znamionowe napięcie robocze 400 ... 600 V													
12,5	--	5,5	7,5	11	--	--	7,5	10	S0	3RW40 24-□BB□5	1 szt.	131	0,770
25	--	11	15	23	--	--	15	20		3RW40 26-□BB□5	1 szt.	131	0,770
32	--	15	18,5	29	--	--	20	25		3RW40 27-□BB□5	1 szt.	131	0,770
38	--	18,5	22	34	--	--	25	30		3RW40 28-□BB□5	1 szt.	131	0,770
45	--	22	30	42	--	--	30	40	S2	3RW40 36-□BB□5	1 szt.	131	1,350
63	--	30	37	58	--	--	40	50		3RW40 37-□BB□5	1 szt.	131	1,350
72	--	37	45	62	--	--	40	60		3RW40 38-□BB□5	1 szt.	131	1,350
80	--	45	55	73	--	--	50	60	S3	3RW40 46-□BB□5	1 szt.	131	1,900
106	--	55	75	98	--	--	75	75		3RW40 47-□BB□5	1 szt.	131	1,900

Uzupełnienie nr zamów. do rodzaju podłączenia

- z zaciskami sprężynowymi¹⁾
- z zaciskami śrubowymi

Uzupełnienie nr zamów. do znamionowego napięcia sterowania U_s

- AC/DC 24 V
- AC/DC 110 ... 230 V

¹⁾ Softstarty wielkości S0 z zaciskami sprężynowymi - na zapytanie.

Wskazówka:

Przy wyborze softstartu decydującą rolę odgrywa znamionowy prąd silnika!

Elektroniczne softstarty SIRIUS 3RW40 są przeznaczone do pracy w łatwych warunkach rozruchowych. $J_{obciążenia} < 10 \times J_{silnika}$. W przypadku innych warunków lub zwiększonej częstotliwości łączeniowej może być konieczne zastosowanie większego urządzenia. Polecamy korzystanie z programu do doboru urządzeń i wykonywania symulacji Win-Soft Starter. Informacje o prądach znamionowych dla temperatury otoczenia >40 °C - patrz dane techniczne.

2
1

0
1

Schematy

Przykładowe połączenia 3RW40 2. ... 3RW40 4. - obwody sterowania

Sterowanie przez wyłącznik

Zdalny RESET

Tryb automatyczny

Sterowanie za pomocą przycisków

Przykładowe połączenia 3RW40 2. ... 3RW40 4. do czujnika temperatury (zabezpieczenie termistorowe silnika)

Thermoclick

PTC Typ A

Uwaga na możliwość ponownego uruchomienia!

Podczas pracy z wyłącznikiem (ON/OFF) podczas resetowania błędu następuje automatyczne, ponowne uruchomienie, jeżeli na zacisku 1 występuje jeszcze polecenie rozruchu.

Softstarty 3RW

Pomoc do projektowania

Przykładowe połączenia 3RW40 - obwody sterowania

Sterowanie przez wyłącznik z wykorzystaniem wewn. zasilacza 24 V DC

Zewnętrzne zasilanie

Sterowanie za pomocą przycisków

Stycznika głównego

1) Uwaga na możliwość ponownego uruchomienia!

Podczas pracy z wyłącznikiem (ON/OFF) podczas resetowania błędu następuje automatyczne, ponowne uruchomienie, jeżeli na zacisku 3 występuje jeszcze polecenie rozruchu.

2) W przypadku podłączenia wentylatora do 3RW40 5... niezbędne jest uzziemienie.

3) Alternatywnie odgałęzienie silnikowe może być wykonane w wersji bez bezpiecznika lub z bezpiecznikiem. Dobór bezpieczników i wyłączników - patrz Dane Techniczne. Przedstawione schematy połączeń mają charakter przykładowy.

Przykładowe połączenia 3RW40 - obwód główny³⁾

3RW40 – silnik 3-fazowy z bezpiecznikiem 3NA/3NE

Wyłącznik 3VL

LABOR – ASTER

AUTOMATYKA PRZEMYSŁOWA

ZASILACZ-SEPARATOR-POWIELACZ obwodów dwuwyjściowy typ Z-S2-L2p, trójwyjściowy typ Z-S2-L3p

- **ZASILACZ-SEPARATOR-POWIELACZ z translacją 4...20mA ⇒ dowolny standard**
- **Obwody wejściowy, wyjściowy i zasilania wzajemnie odseparowane**
- **Napięcie zasilania 24Vdc lub 230Vac (tylko dla wykonania dwuwyjściowego)**

Sposób mocowania - zaczepek listwowy uniwersalny

PRZEZNACZENIE

ZASILACZ-SEPARATOR-POWIELACZ **Z-S2-L2p** i **Z-S2-L3p** jest przeznaczony do galwanicznego oddzielenia wejściowej pętli prądowej od powielonych obwodów wyjściowych. Zasilają wejściową pętlę i przekształcają wejściowy prąd 4...20mA na dwa lub trzy niezależne sygnały wyjściowe (mogą być różne).

Zastosowanie powielacza zmniejsza wpływ zakłóceń obiektowych.

Dla wykonania dwuwyjściowego w obudowie o szerokości 50mm po uzgodnieniu może być zrealizowane zasilanie 230Vac

Szerokość obudowy 50mm 22,5mm

PODSTAWOWE PARAMETRY TECHNICZNE

Sygnał wejściowy	- przetwornik dwuprzewodowy 4...20mA, zasilanie 24V±1,5V pętli 4...20mA
Sygnał wyjściowy	- dowolny standard
Rezystancja obciążenia	- 0...3kΩ
wyjście 0...5mA	- 0...700Ω
wyjście 0(4)...20mA	- ≥2kΩ
wyjścia napięciowe	
Napięcie zasilania	- 21...28V dc/60mA na 1 wyjście
	- 230V 50Hz, wykonanie L2p w obudowie 50mm
Klasa	- 0,1%
Nieliniowość	- ±0,05%
Błąd od zmian zasilania i rezystancji obciążenia	- -0,05%
Dryft temperaturowy	- ±0,01%/°C
Stała czasowa	- 0,2s lub według uzgodnień 0,01...1s
Separacja galwaniczna	- 2kV, 50Hz lub równoważne między wszystkimi obwodami
Obudowa	- szer. 22,5mm -wykonanie L2p / 24Vdc
	- szer. 50mm –wykonanie L2p / 230Vac
	- szer. 50mm - wykonanie L3p / 24V
	- naścienna 200x120x57mm -wykonania P
Stopień ochrony	- IP20 – wykonania listwowe
	- IP65 – wykonanie naścienne

SPOSÓB ZAMAWIANIA:

zakres wyjść (1...7)
wy1/wy2/wy3

Wykonania :

- L2p - listwowe, 2 wyjścia
- L3p - listwowe, 3 wyjścia
- P2p - naścienne, 2 wyjścia
- P3p - naścienne, 3 wyjścia

Zakresy wyjść :

- 1 - 0...5mA ; 2 - 0...20mA ; 3 - 4...20mA
- 4 - 0...5V ; 5 - 0...10V ; 6 - 1...5V
- 7 - inny (nietypowy)

Przykład zamówienia :

Zasilacz-Separator-Powielacz, trójwyjściowy, wyjście 1 i 2 4...20mA, wyjście 3 0...10V, zasilanie 24Vdc
typ **Z-S2-L3p - 24V – 3/3/5**

zasilanie 24Vdc

zasilanie 230Vac

Rys.1 Opis zacisków i widok strony czołowej Zasilacza-Separatora-Powielacza Z-S2-L2p

Rys.2 Opis zacisków i widok strony czołowej Zasilacza-Separatora-Powielacza Z-S2-L3p

Produkcja i dystrybucja: **LABOR – ASTER**
 04 – 218 Warszawa ul. Czechowicka 19
 tel. (22) 610 71 80 ; 610.89.45; fax. (22) 610.89.48.
 e-mail: biuro@laboraster.pl labor@labor-automatyka.pl ; [http:// www.labor-automatyka.pl](http://www.labor-automatyka.pl)
 Producent zastrzega sobie możliwość dokonywania zmian w wyrobie