СТАНЦИЯ  УСИЛЕННОЙ ДРЕНАЖНОЙ ЗАЩИТЫ  
ТИПА "ТИЭЛЛА"

Т1 Д 1800-150-12 ДП
ТУ 3415-001-24211983-2014
РУКОВОДСТВО   ПО   ЭКСПЛУАТАЦИИ

[image: image1.jpg]


[image: image12.jpg]


ООО НПП "СИЭЛ",  346414  Ростовская обл.,
г. Новочеркасск, ул.Трамвайная 57, тел/факс 8 (8635) 25-75-05
E-mail: sielectr@mail.ru        http://www.sielectr.ru
Содержание.

21. НАЗНАЧЕНИЕ ИЗДЕЛИЯ


22. ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ


33. КОМПЛЕКТНОСТЬ


44. ОБЩЕЕ ОПИСАНИЕ УСТРОЙСТВА


44.1. Конструкция станции.


44.2. Принцип работы станции.


44.3. Режимы работы станции.


54.4. Защитные функции станций и работа в несанкционированных режимах.


64.5. Управление станцией.


75. УСТАНОВКА И ПОДКЛЮЧЕНИЕ УСТРОЙСТВА


86. УПРАВЛЕНИЕ УСТРОЙСТВОМ С ПОМОЩЬЮ ТЕРМИНАЛА


86.1 Окно состояния прибора


96.2 Окно заданных параметров


106.3 Окно сообщений об ошибках


116.4 Окно счетчиков времени и электроэнергии


116.5 Окно информации о приборе


126.6 Окно диагностики


127. РАБОТА  С  УСТРОЙСТВОМ C ПОМОЩЬЮ ПК


127.1 Работа с устройством через программу "ТЕРМИНАЛ"


137.2 Основные параметры устройства в главном окне программы


167.3 Конфигурация устройства


198. УКАЗАНИЕ МЕР БЕЗОПАСНОСТИ


199. ТЕХНИЧЕСКОЕ ОБСЛУЖИВАНИЕ


2010. СВИДЕТЕЛЬСТВО О ПРИЕМКЕ И ПРОДАЖЕ


2011. ГАРАНТИЙНЫЕ ОБЯЗАТЕЛЬСТВА


1. НАЗНАЧЕНИЕ ИЗДЕЛИЯ

Настоящее руководство по эксплуатации, совмещенное с паспортом, предназначено для руководства при монтаже,  пуско – наладке и эксплуатации станции усиленной дренажной  защиты типа "ТИЭЛЛА" Т1 Д 1800-150-12 ДП  (в дальнейшем - устройство). Устройство  предназначено  для защиты подземных металлических сооружений от электрохимической коррозии. Устройство выполнено в металлическом, антивандальном корпусе, исполнения IP34. 
2. ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

1. Номинальный выходной ток  -  150 А.
2. Номинальное выходное напряжение   -  12 В.
3. Номинальная выходная мощность  -  1800 Вт.
4. К.П.Д.  - не менее 82 %.
5. Коэффициент мощности  -  не менее 0,95.
6. Питание - сеть переменного однофазного тока
с напряжением   220 (20%  В

и частотой  - 50 ( 2 % Гц.
7. Температура окружающей среды от  -40 до  +45 (С.
8. Режимы работы:

- стабилизация по току;

- стабилизация по напряжению;

- стабилизация по потенциалу;

- прерывистый режим с периодом (0-655 с включено, 0-655 с выключено) с дискретностью 0,01 сек;

- в любых сочетаниях.
9. Диапазон установки выходного тока  от 0  до 150 А
с дискретностью установки  - не более 0,2 А.
10. Точность измерения и стабилизации выходного тока при рабочем диапазоне температуры, питающем напряжении и изменении сопротивления нагрузки в пределах обеспечивающих выходное напряжение 12 В  -  (2 %.
11. Диапазон установки выходного напряжения  от 0   до 12 В
с дискретностью установки  - не более 0,08 В.
12. Точность измерения и стабилизации выходного напряжения при рабочем

диапазоне температуры, питающем напряжении и  изменении сопротивления нагрузки в пределах  обеспечивающих выходной ток не более 150 А  - (2 %.
13. Точность измерения и стабилизации потенциала  -  (0,2 %;

14. Коэффициент пульсаций выходного тока  - не более 2 %.

15. Диапазон задания уставки защитного потенциала  -  0 - 10 В, с дискретностью не более 0,4 мВ.
16. Режимы короткого замыкания и обрыва нагрузки долговременные.
17. Габариты устройства  -  571(400(220  мм.
18. Масса устройства  -  20,0 кг.
19. Степень  защиты  - IР34  по  ГОСТ14254-96.
20. Срок эксплуатации устройства  -  не менее 15 лет.

3. КОМПЛЕКТНОСТЬ

1. Станция Т1 Д 1800-150-12 ДП
1 шт.

2. Ключи
2 шт.

3. Руководство по эксплуатации *
1 шт.

4. Data-кабель для связи с ПК и носитель ПО ** 
1 шт.

5. Терминал **
1 шт.

Примечания: 

* допускается эксплуатационную документацию выполнить в одном документе - руководстве по эксплуатации, совместив в нем функции паспорта, технического описания, инструкции по эксплуатации;

** терминал, data-кабель для связи с ПК , носитель ПО поставляются по согласованию с Заказчиком на одно или более изделий.
4. ОБЩЕЕ ОПИСАНИЕ УСТРОЙСТВА

Серия станций катодной и усиленной дренажной защиты типа "ТИЭЛЛА"- это устройства нового поколения, выполненные по модульному принципу. 

4.1. Конструкция станции.

Конструктивно станции представляют собой  электронный модуль, установленный во внешний корпус, обеспечивающий требуемую защиту. Модуль закрыт панелью, на которой установлены электрические компоненты станции: клеммы, автомат защиты, счетчик электроэнергии, блок GSM телеметрии. 
Модуль это функционально и конструктивно законченный блок исполнения   со степенью защиты  IP00 .  Практически это станция в незащищенном варианте исполнения. Станция, для эксплуатации в дополнительном  корпусе.  Представляет собой металлический каркас, в котором установлены электронные узлы. Из модуля выводятся электрические провода для подключения питания  220 В и нагрузки. Провода подключаются непосредственно к автоматам защиты, клеммным  колодкам. На каркасе закреплены разъемы интерфейсов связи и клеммная колодка для подключения слаботочных сигналов: электросчетчика, датчика потенциала, телеметрии и т.д.

Таким образом, создание станции сводится к установке модуля (или модулей) во внешний корпус, установке электрических компонентов ( электросчетчик, автоматы защиты, клеммы) и соединения модуля с электрическими компонентами.

При таком подходе, человек, не имеющий знаний в электронике, вполне способен сделать монтаж и демонтаж, замену модулей.
4.2. Принцип работы станции.
С точки зрения схемотехники, станция представляет собой источник стабилизированного тока на основе импульсного высокочастотного преобразователя с микропроцессорным управлением. В выходных каскадах используются высокочастотные MOSFET транзисторы. Инвертор станции работает на высокой частоте 100 кГц. Это позволило добиться малых габаритов, высокого КПД (более 90%). Управляющими элементами являются PIC-контроллеры фирмы Microchip. Они отличаются высокой надежностью, большой степенью интеграции, устойчивостью к помехам.  
4.3. Режимы работы станции.
Станции работают в следующих режимах и в любых сочетаниях этих режимов:
·  стабилизация по току;
· стабилизация по напряжению;
· стабилизация по потенциалу;
·  прерывистый режим работы.

Ничего не мешает задать стабилизацию по двум параметрам, к примеру, выходной ток 10 А, напряжение 30 В. Это означает, что ток будет стабилизироваться на уровне 10 А до тех пор, пока напряжение не достигнет 30 В. Далее ток начнет снижаться, что бы не допустить превышение заданного напряжения. Это позволяет также ограничивать выходную мощность прибора. Можно, например, задать стабилизацию по потенциалу с ограничением по току, напряжению, мощности и в прерывистом режиме.
4.4. Защитные функции станций и работа в несанкционированных режимах.  
В станциях постоянно производится самодиагностика и контроль состояния подключенных устройств и датчиков и выбирается оптимальный, безопасный режим работы. Результаты контроля и диагностики отображаются с помощью светодиодов на передней панели, что позволяет оперативно реагировать на неисправности системы.
· Защита от перенапряжения по сети 220В – ограничение на уровне 305 В  не менее 190 Дж. Дополнительно устройство может комплектоваться вторым уровнем защиты на пробивных стабилитронах (супрессорах).

· Защита от перенапряжений по выходам -  ограничение на уровне 240 В не менее 108 Дж. 

· Защита измерительных входов – допустимое длительное напряжение между измерительными входами и между измерительными входами и корпусом (землей) не менее 1 кВ. По требованию заказчика может быть введено ограничение напряжения, хотя при таких допустимых перегрузках это не требуется.

· Защита от перегрузок по току. Перегрузки по току в принципе невозможны. При резких изменениях нагрузки управляющий контроллер предотвращает возможные перегрузки. Никогда в выходных транзисторах станций не возникают не допустимые токи, даже импульсные.

· Защита от внешних КЗ. Станции могут работать в режиме короткого замыкания сколь угодно длительное время. Собственно защиты от КЗ не существует. Выходной каскад станции работает как источник тока, который обеспечивает стабилизацию тока в режиме КЗ с той же точностью, как и на нагрузке. 

· Защита от обрыва нагрузки. При обрыве нагрузки станции снимают напряжение с выхода для безопасной работы обслуживающего персонала. При восстановлении нагрузки станция возобновляет свою работу автоматически.

· Защита от перегрева. Устройство контролирует температуры всех силовых элементов для защиты от перегрева. Всего в устройстве контролируется температура 5 точек.   

· Защита от  обрыва измерительных цепей электрода сравнения потенциала. Станции контролируют состояние датчика защитного потенциала и при его обрыве переходят в режим стабилизации тока с заранее заданными параметрами.

Все параметры защит могут быть изменены пользователем.
4.5. Управление станцией.
Управление станциями может осуществляться от:

· внешнего терминала

· компьютера

· контроллера GSM телеметрии.

Пользователю доступна следующая информация:

· измеренный выходной ток;
· измеренное выходное напряжение;

· измеренный защитный потенциал;

· температура силовых элементов станции;

· измеренное сопротивление нагрузки;

· измеренная выходная мощность;

· заданный ток стабилизации;

· заданное напряжение стабилизации;

· заданный потенциал стабилизации;

· заданный режим стабилизации (то току, напряжению, потенциалу, прерывистый);

· заданные временные параметры прерывистого режима;

· время наработки прибора;

· время защиты газопровода;

· значение счетчика электроэнергии;

· изменение значения потенциала во времени в виде графика;

· информация о выявленных ошибках в ходе самодиагностики прибора;

· заводской номер;

· дата выпуска;

· идентификационные данные пользователя.

Для опытных пользователей предоставляется возможность просмотра и коррекции технологических параметров (калибровочных коэффициентов, границ срабатывания защит, коэффициентов регуляторов и т.д.) Например, поменяв коэффициенты регуляторов можно выбрать оптимальную по быстродействию реакцию на возмущающие факторы.

Станция содержит 3 равнозначных цифровых интерфейсов связи с возможностью доступа ко всем ресурсам станции. Через них можно обратиться к любой ячейки памяти контроллера, т.е. сосчитать любой, в том числе и промежуточный, параметр программы. Через эти интерфейсы может происходить управление станцией от внешнего устройства. Станция может включаться в более сложную иерархическую систему. Через интерфейсы связи может модернизироваться программа контроллера, меняться программное обеспечение станции.
5. УСТАНОВКА И ПОДКЛЮЧЕНИЕ УСТРОЙСТВА

Перед установкой устройства разомкните автоматический выключатель питания.

Схема установки показана на схеме электрической приведенной ниже.

Конструкция устройства обеспечивает установку его на плоском основании с подводом кабелей снизу. Подводящие кабели необходимо проложить в специальном желобе или трубе. 
Для подключения устройства надо:

1. Ввести кабели в специальные отверстия в дне ящика;
2. Закрепить ящик на основании;

3. Подключить провод заземления к клемме заземления, расположенной на DIN рейке.

4. Подключить кабель от защищаемого сооружения к клемме "-", а от рельсовой сети к клемме "+". 

5. Подключить кабель от сети питания к счетчику электроэнергии. 
6. Подключить датчик потенциала к клеммам P+, P- на DIN рейке.

Ниже приведен чертеж установочных размеров.

[image: image2.jpg]400 220

BE)

L1V
BE)

2/1

i e
360 130

B HOXKax ycTponcTBa 4 oTBepcTUa no 8 Mm


Включите устройство и убедитесь, что внутренняя диагностика устройства прошла успешно (см. главу 7).

Подключите терминал и задайте режим работы устройства (см. главу 6).

Можно отключить терминал.
6. УПРАВЛЕНИЕ УСТРОЙСТВОМ С ПОМОЩЬЮ ТЕРМИНАЛА

Для управления устройством существует терминал, который не имеет всех возможностей ПК, но позволяет управлять прибором на объекте.

Терминал выполнен в пластмассовом корпусе 128x94x25мм.  Терминал подключается к прибору через любой из двух 8-ми контактных разъемов RJ45, расположенных на передней панели прибора.
[image: image3.jpg]- Tepmunan 1.1

f\ L 000 HIf"CUIIY" Bas.Net 2014r.

1


Информация на дисплее терминала выводиться в виде окон. Выбор окна осуществляется кнопками выбора окон( стрелка вверх и стрелка вниз). Всего существует 5 окон:

- ОКНО СОСТОЯНИЯ ПРИБОРА (I, U, P, t, Pн, Rн, ошибки)

- ОКНО ЗАДАННЫХ ПАРАМЕТРОВ

- ОКНО СООБЩЕНИЙ ОБ ОШИБКАХ

- ОКНО СЧЕТЧИКОВ ВРЕМЕНИ И ЭЛЕКТРОЭНЕРГИИ

- ОКНО ИНФОРМАЦИИ О ПРИБОРЕ
- ОКНО ДИАГНОСТИКИ
Название окна можно посмотреть нажив кнопку "+"

6.1 Окно состояния прибора
Окно состояния прибора позволяет контролировать следующие параметры:

- измеренный выходной ток;

- измеренное напряжение;

- измеренное значение потенциала;

- выходная мощность прибора; 
- сопротивление нагрузке;

- температура радиатора инвертора;

- строка ошибок.

Строка ошибок отображает результаты диагностики прибора, прочерк означает отсутствие ошибки, а какая-либо буква - наличие ошибки.

Каждой ошибке соответствует следующая буква:

t - ошибка измерения температуры радиатора;
к - ошибка контроллера потенциала;

н -ошибка перегрева;

о - ошибка обрыв нагрузки;

п - ошибка перегрузка;

д - ошибка обрыва датчика потенциала.
6.2 Окно заданных параметров 

Окно позволяет контролировать следующие параметры:

- измеренный выходной ток;

- измеренное напряжение;

- измеренное значение потенциала;

- заданный ток;

- заданное напряжение;

- заданный потенциал;

- режим стабилизации по току, напряжению, потенциалу.

- включение прерывистого режима.
[image: image4.jpg]1 TepmuHan 1.1

000 HI"CHAIT" 3as.het 20147,


Для изменения заданных параметров необходимо:

1. Нажать кнопку "Выбор".

2. Кнопками "Выбор окна" выбрать редактируемый параметр. Выбор осуществляется последовательным переходом по параметрам:

- заданный ток;

- заданное напряжение;

- заданный потенциал;

- режим стабилизации по току;

- режим стабилизации по напряжению;

- режим стабилизации по потенциалу;

- включение прерывистого режима.

Редактируемый параметр мигает

3. Кнопками "+", "-" установить требуемое значение параметра. При выборе режима стабилизации заглавная буква означает включение режима, прописная - выключение. Символ "_-_" означает включение прерывистого режима, а символ "_--" - выключение.

4. Для выхода из режима надо нажать кнопку "Выбор". При этом появиться сообщение "ЗАПИСАТЬ ? - НЕТ". Если еще раз нажать кнопку "Выбор" терминал выйдет из режима редактирования без записи. Если нажать кнопку "+" или "-" сообщение измениться на  "ЗАПИСАТЬ ? - ДА". Нажав кнопку "Выбор" редактируемые параметры будут сохранены.

6.3 Окно сообщений об ошибках 

Окно расшифровывает ошибки выявленные в результате самодиагностики прибора. В окне состояния прибора они отображаются сжато в кодовом виде.

[image: image5.jpg]¢ TepMMHan 1.1

0 [ 000 HNN"CHaIT 3asNet 20147,


В данном окне возможны следующие варианты сообщений об ошибках или их сочетаний:

 - ошибка измерения температуры радиатора инвертора;
 - ошибка контроллера потенциала;

 -ошибка перегрева;

 - ошибка обрыв нагрузки;

 - ошибка перегрузка;

 - ошибка обрыва потенциала.

Либо выдается сообщение - "Ошибок нет".
6.4 Окно счетчиков времени и электроэнергии
[image: image6.jpg]- TepmuHan 1.1

‘l 000 HNA"CHAIT" 3a Net 2014r.

ks Falee |

X

e

ey


Окно отображает следующие параметры:

- время работы прибора;

- время защиты;

- счетчик эл. энергии внутренний;

- счетчик элю энергии внешний.

Время защиты определяется как время котором происходила защита объекта ЭХЗ. Объект считается незащищенным, если ток вышел за пределы параметра "Критерий времени защиты".
6.5 Окно информации о приборе 

[image: image7.jpg]CK= THna TH3 :
T2 K 1588= SE-50 Flﬂ ;
Saep. o 11 i ;
JaTta w=r. 18.88.

<+
Ehse ). CRgaeta . (T

~ TepmuHan 1.1 G C |
T | 0ODHN'CHAN 3asNet 2014t ;

\
o


 
Окно отображает информацию о приборе, как заданную производителем, так и пользователем. Прокрутка строк осуществляется кнопками "+", "-".
6.6 Окно диагностики 
Окно отображает параметры:

- измеренный выходной ток;

- измеренное напряжение;

- выходная мощность прибора; 
- сопротивление нагрузке;

- КПД;

- потребляемая мощность;

- показания датчиков температур;

- ошибки и контрольные значения для наладки.

[image: image8.jpg]&

Q. a8H &
2- 17 DN

zq -

TepmuHan 1.1

000 HNA"CU3I" JasNet 2014y,

N


7. РАБОТА  С  УСТРОЙСТВОМ C ПОМОЩЬЮ ПК
Устройство содержит три равноценных интерфейса связи. Два из них выведены на лицевую панель для подключения через разъем RJ45. К третьему подключается контроллер телеметрии через разъем DB15. К любому интерфейсу может быть подключен терминал, ПК, контроллер телеметрии и т.п. устройства.

7.1 Работа с устройством через программу "ТЕРМИНАЛ"

Вместе с устройством поставляется программа "Терминал", позволяющая контролировать и//или управлять всеми рабочими параметрами станции. Программный пакет можно скачать с сайта производителя http://www.sielectr.ru.

Для подключения и управления станцией от ПК следует:

1. Подсоединить к выключенному устройству ПК с помощью  Data-кабеля (поставляется бесплатно каждому покупателю).

2. Включить устройство.

3. Запустить на ПК программу "Терминал".

4. Произвести необходимые действия с помощью программы.

5. Отключить устройство.

6. Отключить data-кабель.

Для установки программы на компьютер следует:

- скопируйте ПО с носителя на ПК:

- установите драйвер data-кабеля; для подключения через USB разъем (если на ПК имеется свободный выход COM порта, лучше использовать вариант data-кабеля с подключением через COM порт);

- определить свободный COM порт компьютера;

- укажите в файле Config.txt номер COM порта в строке, например:

Port=1.

- укажите в файле Config.txt пароль для полного доступа ко всем возможностям программы. 

Для защиты от неквалифицированного доступа введен пароль доступа. Возможны 2 уровня управления параметрами станции. Без знания пароля в станции нельзя изменить технологические уставки  и конфигурацию станции.

Программное обеспечение состоит из файлов:

- исполняемый модуль "Терминал.exe".

- база данных "BD.mdb" в формате Microsoft Office ACCESS 2003/2007/2010.

- файл конфигурации "Config.txt".

- файл  Connect.udl для создания и проверки строки подключения объекта данных ActiveX (ADO), которое использует драйвер ODBC или поставщика OLE DB для подключения к определенному источнику данных - базе данных.

- каталог "Driver PL2303" с драйвером для data-кабеля, соединяющего устройство типа "ТИЭЛЛА" и ПК.

- файл с документом "Руководство оператора" в формате Microsoft Office WORD 2003/2007/2010.

7.2 Основные параметры устройства в главном окне программы

Программа имеет интуитивно понятный интерфейс пользователя.

Нажатием на соответствующие кнопки можно открыть окна программы:

- главное окно с основными параметрами работы устройства;

- окно конфигурации технологических уставок во FLASH памяти устройства; 

- вспомогательное окно восстановления технологических уставок по прототипу;

- вспомогательное окно выбора COM порта подключения.

Программа позволяет изменить и записать режим работы станции.

При нажатии на кнопку "Изменить режим" фон параметров которые можно изменить окрашивается в желтый цвет. После редакции следует нажать кнопку "Записать режим".

Программа непрерывно опрашивает станцию и выводит измеренные величины в соответствующих окнах. При открытии дочерних окон опрос станции прекращается.

[image: image9.jpg]S03/G2IGESElE L ¥00230h030H ) ¥ F eWoiDsd - UEW] LLIH 000 ®uogedee  y1g 0L sodeq

LIOLD MAHUMAVEY AL 9NKAS poHauodiHoy | kdAledaunsl edauuodinoy | suaivsduis sadisdal aadiadayl
Wixad yaHaeLosag 1daam daumal exunLel Wiy saduadal  EweunHaLou ‘leY aadgo|
€80 BUY ALUmeE. + eMMhLEY gadiadal) edoidagHu aadiaday) exeAdiaday|
eweunHaLou edauodiHoy £ exunLeY aadiadal oJowotas akdgo. wiehduen aadgo|
VAN
e —— 6T T'E v Tz £'06  8LET 8'6vTT
N T ar T h ‘aimes h “atoged h, 1@ ‘UiideHe WO ‘WeAdieH 19 ‘9L00HMOW  ‘9LIOHMOW
] WHaWada MMniahy  WHBWSME MnLahd € SMhiah)) suHaUEMLOdUOD 9% ‘TUN sewssugadioll  keHYoxag
syalvEOEaVOL ndiawedeu amoanuiaidang
CEITRRIETT) E9'E8E (w/'a'A) suHaxEduEH| QTS
BYIEY 9198h BEHAUEDISLHM|
coeee e 62 Y v onadanen
BBBELTTT a1aen senauediaLHy a o a a a HBhOTOU YhLeT
2T8e0 (968 4) Pkad oloHyauad [u] 2l 2l 2l 2 evemadeed elmes
08259 ai9en seHaUedIaLHY|  §9< 09> SOT<00T>S0I<00T>S0I<001> SOI<001> 'UW98/uya wiodoy
R w01 edossihed| P OMPIET £ MnIel uksdusg Wy doidaany
z101 0u0d199g aL9eh seHaLediaLHy| waadiadau 10 Biumeg
e 86'€2 w “xad "LanA 2 M0L yEHHEEE|
B mmc\,uc: Ehxm B6'EZ ¥ “Jad 'diom9g ¥OL URHHEYEE| o 0002 ooot ] wixad
A AT gL (aw) ‘Usiag (aW) ‘UNE HenoisiLo doidaany  weiasaadady
$102'80°8T tev0kuAE el G o o (v) uawotag
e e a WdaHE e *18ha ok sessace'se sessace'se () yimieg
0z dXHUD “TUNKO HWh18hD)|
| awhrop ., p
6558 2101 eviaddoy < esesse | 00'F Lousiooe- | 000 (8) weunaion
eokiidos o
T ve| v [0zt (56/tf0x) edo.daaru Wi @
T igaukuou ouuh| 00T 552 (%6/90N) ed ouonyawd Wi ~ sieossser 0070 zsiorzrzs | STTS | sumeedusn
sropon Sl b AL Wim/skgeusad seweul)
: : a . ;
T3 see| 5000~ 8 ‘WeunkaL0U yadiong A asassz | 00'PT szassustz | 00HT ()L
LV 05-06-008L M2l OEL'ED v 01 padiang ugels oHeteE oHadakey

MMNHBLD U]

uny

n10g0d Hixad

[ eountorodu sonuag [dRiedouns. aownn oY Hd1oWEdoL| [HLsHBH Y1 08 AL SR IMdHOY [HiXod a1oonuaE

xmEr-

[Fvxod TiARERE]

{(UAL20Y WISHUOU)EXE Wa19D IMHEEOMdA IMPHON 1 IHADD LUHOL


При нажатии на кнопку "Изменить режим" фон параметров которые можно изменить окрашивается в желтый цвет. После редакции следует нажать кнопку "Записать режим".

Программа непрерывно опрашивает станцию и выводит измеренные величины в соответствующих окнах. При открытии дочерних окон опрос станции прекращается. Главное окно программы отображает следующие параметры:

· РЕЖИМА РАБОТЫ

-измеренный выходной ток;

-измеренное выходное напряжение;

-измеренный защитный потенциал;

-заданный ток стабилизации;

-заданное напряжение стабилизации;

-заданный потенциал стабилизации;

-заданный режим стабилизации:  току, напряжению, потенциалу, прерывистый. Возможно задание режима стабилизации сразу по нескольким параметрам. Стабилизация осуществляться по первому достигнотому из указанных параметров. Например, можно задать стабилизацию потенциала на уровне 3 В и токе не превышающем 10 А. (Поставить галочки в "I" и "P", остальные сбросить, значение напряжения стабилизации не используется - можно оставить любым). В этом случае, если ток достигнет 10 А прибор перейдет в режим ограничения тока и потенциал будет меньше заданного.
- параметры прерывистого режима - время включения и выключения инвертора, состояние работы инвертора - включено/выключено; В прерывистом режиме прибор периодически выключается. Временное соотношение включен/выключен можно изменять в окне "Конфигурация технологических уставок во FLASH памяти". 

- измеренный выходной ток ведущего и ведомого модулей;

- заданный выходной ток ведущего и ведомого модулей;

· ЗАЩИТЫ ОТ ПЕРЕГРЕВА

-измеренные температуры радиаторов внутренних модулей и воздуха внутри станции (Датчик 4);

- пороги включения и выключения защиты от перегрева;

- разрешение защиты от перегрева;

- состояние - перегрев/норма;

· ЭНЕРГЕТИЧЕСКИЕ

- выходная мощность;

- потребляемая мощность;

- КПД;

- сопротивление нагрузки;

- показания счетчика электроэнергии;

- время работы станции;

- время защиты станции;

· ОШИБКИ

Прибор постоянно осуществляет диагностику, как своих внутренних узлов, так и внешних датчиков. При возникновении ошибки на панели "Ошибки" соответственно появляется флаг красного цвета.
- обрыв нагрузки;

- перегрузка;

- обрыв датчика потенциала;

- перегрев;

- обрыв ведомого;

- перегрев инвертора;

- перегрев корректора коэффициента мощности (ККМ);

- перегрев выпрямителя;

- перегрев датчика 3;

- перегрев датчика 4;

- датчика температуры инвертора;

- контроллера температуры;

- контроллера потенциала;

- защиты для СВЗ;

- безопасный режим;

- контрольной суммы ТУ.

· ПАРАМЕТРЫ АЦП

· ПАРАМЕТРЫ РЕГУЛЯТОРОВ

Параметры АЦП и регуляторов используются при наладке и ремонте станции и подробно описаны в "Руководстве оператора" (см. сайт http:\\sielectr.ru)

· ИНФОРМАЦИЮ О СТАНЦИИ

- тип станции;

- заводской номер;

- дата выпуска;
- тип и код корпуса

- число модулей;

- код типа;

· ИНФОРМАЦИЮ О МОДУЛЯХ В СОСТАВЕ СТАНЦИИ

- тип модуля;

- заводской номер;

- дата выпуска;
- тип и код корпуса

- код типа;

· ИНФОРМАЦИЮ ПОЛЬЗОВАТЕЛЯ

Пользователь может записать в станцию любую нужную ему информацию длиной 2047 символов.

Окно имеет строку состояния программы в которой отображаются состояние обмена ПК и устройства, ошибки (если они есть), режим синхронизации устройства.

7.3 Конфигурация устройства

Параметры дочерних окон может изменять только опытный пользователь. Некорректные изменения выведут устройство из строя. В данном документе будут приведены только названия параметров. Более подробное описание смотри в в "Руководстве оператора" (см. сайт http:\\sielectr.ru)
[image: image10.jpg]KOHGU ¥aLys TeXHONOMM4ECKUK ¥CTaHOBOK BO FLASH nar

Koppekuus uameputened

[ammenas cpperaa oca s IO

MyneTHITING THE NS KOppeKUNA ToKS 0974
Annwmienan kopperuna nanpaxenns, B 0
MyneTHnnKTHENSA KOppeKUNA Hanpsxerns | 039319
MyneTHANKaTHENSS KOppeKUNA NoTeNUMana 10025
Anawmienan Kopperuna TennEpaTyPE, °C 0
MyneTnnncTHENSA KoppeKuNA TennepaTypEl 046387

Cuwrare Sanucars

Mapamerpu perynsTopos

Maparerpu saunt

Hanpaxenne BIoHeRHA PH KOMTPOTe 0BpeIe. _5,03296
Hanpsxenne bikniouenns npn KonTpone ofpsl 51,98328

Tox seinionenns npn KonTpone oBpeisa, A 0,80859
Hanpsxenne orpanwenns npn ofpeise, B 12,0072
Tox Karmpona & pexine obpsie, & 0,21004
Tox konTpona o6peiea AsTmKa notenunana , £ 4,99219
Hanpsxenne KOHTPONA 0BpLisa AaTHKa noTeH  0,50001
Tox npw ofpeise aarnks notenunans, A 4,99219
Ronycranos orenonenne nspaneTpa ana noacy 12,5
Cuwrare Sanucars

Marccanansrein Aonycransin WA 1023
MarccanansHsiii aonycTuneif sananHeii peryns 30,30469

Nponopunonansrei kosbbuunent perynatopa 1
Virerpansei KosdbnuenT perynaTopa Toka 05
Marcanansnan ownbka paccornacosanna Toka 1023
Virerpans e KosbbruenT perynaTopa Hanp 05
Matcanansnan ownbka paccornacosanna Hanp 1023
Virerpans e KosbHuMeT perynaTopa noTel  0,38999
Matcanansnan awnbka paccarnacosanna Hanp 32767
Virerpans i koadduueHT BbieTpara peryna  0,00879
Virerpans e KosBbUMEHT neanenHOR ety 0,01563

Cuwrare Sanucars

MapareTpy naruukos Temneparyp

Ben. Bown. Moawn. Sswnra

|AaTunk HBepTopa, °C w00 105 W 12
|AaTank KKM, °C w00 105 W ~
|Aatun seinpannTens, °C 100 105 [ 13
|AaTank 3, °C 100 105 [ ~
|Aatank 4, °C 60 65 [ r

cunrare | anucans

MapaMeTpL npepxBecToro pexuma u ip.

[Bpena pa6oT! A3 MPEPEIBHCTOTD peXHNa, HE 2000

Bpenn oTkniousHnA Ana npepsisneTora pexina 1000

Bpenn nepnoaa cranmposaia pervcrparopa n 500
Cuwrare Sanucars

R ——

& oamn © Beaywwi  C Bepombiii

Cuwrare Sanucars

Mapamerpu cueTuka an. aHeprun

[Koapbnunen snewnero cvernca 3200
Curars Sanuears

Mngpoprauus nonssosarens:

ViGopnatia |

]

Cosnare | Cuurams Janucats

Cuyrars npoToTin ua 611

Sanucare FLASH

Cuwrars FLASH |


При наведении курсора на название параметра появляется окно с описанием. 

Технологические уставки станций типа "ТИЭЛЛА":
· ПАРАМЕТРЫ ДЛЯ КОРРЕКЦИИ ИЗМЕРИТЕЛЕЙ
· Аддитивная коррекция тока, А.
· Мультипликативная коррекция тока.
· Аддитивная коррекция напряжения, В.
· Мультипликативная коррекция напряжения.
· Мультипликативная коррекция потенциала.
· Аддитивная коррекция температуры, °С.
· Мультипликативная коррекция температуры.
· ПАРАМЕТРЫ РЕГУЛЯТОРОВ
· Максимальный допустимый ШИМ.

· Максимальный допустимый заданный регулятору ток.

· Пропорциональный коэффициент регулятора тока реллейного режима.

· Интегральный коэффициент регулятора тока реллейного режима.

· Максимальная ошибка расcогласования тока.

· Интегральный коэффициент регулятора напряжения.

· Максимальная ошибка расcогласования напряжения.

· Интегральный коэффициент регулятора потенциала.

· Максимальная ошибка расcогласования напряжения.

· Интегральный коэффициент быстрого регулятора тока ШИМ режима.

· Интегральный коэффициент медленной петли регулятора тока ШИМ режима.

· ПАРАМЕТРЫ ЗАЩИТ

· Напряжение включения при контроле обрыва, В.

· Напряжение выключения при контроле обрыва, В.

· Ток выключения при контроле обрыва, А.

· Напряжение ограничения при обрыве, В.

· Ток контроля в режиме обрыв, А.

· Ток контроля обрыва датчика потенциала , А.

· Напряжение контроля обрыва датчика потенциала, В.

· Ток при обрыве датчика потенциала, А.

· Допустимое отклонение параметра для подсчета времени защиты.

· ПАРАМЕТРЫ ДАТЧИКОВ ТЕМПЕРАТУР

· Датчик инвертора.

· Датчик ККМ.

· Датчик выпрямителя.

· Датчик 3.

· Датчик 4.

· ПРОЧИЕ УСТАВКИ

· Время работы для прерывистого режима, мс.

· Время отключения для прерывистого режима, мс.

· Время периода сканирования регистратора потенциала, мс.

· Коэффициент импульсного выхода внешнего счетчика электроэнергии.

· Режим синхронизации.

· Информация пользователя.

Окно "Восстановление технологических уставок" также требуют углубленного знания алгоритмов работы станции и подробно описаны в "Руководстве оператора" (см. сайт http:\\sielectr.ru). 

НЕКОРРЕКТНЫЕ ИЗМЕНЕНИЯ ПОВЛИЯЮТ НА ТОЧНОСТЬ И ИСПРАВНОСТЬ УСТРОЙСТВА!!!

8. УКАЗАНИЕ МЕР БЕЗОПАСНОСТИ

Эксплуатация устройства должна производиться в соответствии с требованиями "Правил техники безопасности при эксплуатации электроустановок потребителей".

Обслуживание устройства должно производиться в строгом соответствии с требованиями глав ЭШ-8 и Б1-2 "Правил технической эксплуатации электроустановок потребителей".

Перед вводом в эксплуатацию устройство должно быть надежно заземлено.

Категорически запрещено:

- эксплуатировать незаземленное устройство;

- производить внутренний осмотр и ремонт включенного устройства;

- подавать на устройство напряжение выше номинального.

В процессе эксплуатации необходимо проводить систематический контроль заземляющего проводника.

Для проверки безопасной работы устройства необходимо проводить следующие контрольные испытания:

1. С периодичностью 1 раз в год необходимо измерять сопротивление изоляции устройства между гальванически развязанными цепям. Сопротивление измеряется мегомметром с напряжением 1000 В между замкнутыми контактами выходного разъема и замкнутыми контактами входа питания сети ~ 220 В. Автомат питания при этом должен быть включен. Сопротивление изоляции должно быть не менее 10 МОм.

2. С периодичностью 1 раз в год  необходимо проверять работу режима снятия  опасного напряжения с выхода устройства при обрыве нагрузки. Для этого в отключенном устройстве отсоединить выходной разъем, включить устройство и убедиться, что напряжение на его выходе составляет безопасную величину не более 15В.

9. ТЕХНИЧЕСКОЕ ОБСЛУЖИВАНИЕ
Технический осмотр и профилактическое обслуживание устройства следует проводить не реже одного раза в месяц, если другие сроки не оговорены в служебных инструкциях.

При этом проводят:

· удаление грязи и пыли, накопившейся на корпусе и закрывающей вентиляционные щели;

· осмотр всех доступных для наблюдения конструктивных элементов;

· проверку контактных соединений;

· регистрацию показаний прибора, измерение и, при необходимости, регулировку потенциала сооружения.

10. СВИДЕТЕЛЬСТВО О ПРИЕМКЕ И ПРОДАЖЕ

Станция усиленной дренажной  защиты  Т1 Д 1800-150-12 ДП  заводской номер _______________ соответствует техническим условиям ТУ 3415-001-24211983-2014  и признана годной для эксплуатации.

Дата выпуска 

Представитель ОТК 
М. П.

Продано_______________________________________________________
11. ГАРАНТИЙНЫЕ ОБЯЗАТЕЛЬСТВА

Предприятие изготовитель в течение 5-ти лет со дня продажи гарантирует безотказную работу устройства и безвозмездно заменяет или ремонтирует вышедшее из строя устройство при условии соблюдения потребителем правил его покупки, эксплуатации, транспортирования и хранения.

Ремонт осуществляется на предприятии изготовителе, либо через представительство  по адресу: 

346414  г. Новочеркасск, ул. Трамвайная, д. 57.
       Тел/факс.   (8635) 25-75-05
E-mail: sielectr@mail.ru        http://www. sielectr.ru      
 Перечень выполняемых работ по техническому обслуживанию и ремонту устройства.

Таблица 1

	Дата
	Выполненная работа
	Ф.И.О.  мастера
	Подпись 

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


[image: image11.jpg]9199 Begodduad - g

‘nunHeld udiAHe exAfeos iadALedeumsl mnlet - |} {(o0iLL) qLegeN WIGHLIELHOYN - G
{LNBLHOY WOXAD eunL I9HedX0 Whlel - Q| ‘HogoduogAdL niaweemwumes -

‘noToxiqg WIGHOAUALWM O MMIdeHe-odLYaLE YMhLsho - § {(oAHMW) BYOL OloHLIMIMEE TogTou - ¢
‘BMHeHgedd TodLisue NIGHLedaUrAD-OHTOW - § ‘9 0ZZ~ SVHSHUTe00ToU SOHROLOHALMD - 7
‘eLrenfiHaloU BIMhLET SMHBKOILNITOU - / ‘UT 21-0S1-008) T L1 o8Lonodiof - |

eWWaL

910
62-Lvvd
WIS hIL
-epoLge
qlLeh
-olLpiag

1aHedxo

6

20l va3H
nunidaHe
-odLwRLe
MWh1sh)

-008) I 1L
ATon

qUOH

802z ~ jJ

%

VEVS®

LT ZL-061-008L T L1 191mimes noHxeHadr MoOHHaUMOA nnnHeLD BedoshudLisLe BINSXD


PAGE  
2

