РОССИЙСКАЯ ФЕДЕРАЦИЯ

ООО ПКФ «ЭЛЕКТРОТРЕЙД»

 БЛОК ЗАЩИТЫ ЭЛЕКТРОДВИГАТЕЛЯ БЗ – 031М

 РУКОВОДСТВО ПО ЭКСПЛУАТАЦИИ

г. ЛИПЕЦК 2018 г.
 ВВЕДЕНИЕ.

Уважаемый Пользователь, прежде всего, выражаем благодарность за то, что выбрали наше изделие. Надеемся, что блок защиты удовлетворит вашим запросам, и не вызовет трудностей при установке, программировании и эксплуатации, а потому некоторые предварительные рекомендации и пояснения:

-
ИЗУЧИТЬ ИНСТРУКЦИЮ ПО ЭКСПЛУАТАЦИИ ПОЛНОСТЬЮ;

-
ПРИ ВОЗНИКНОВЕНИИ ВОПРОСОВ - СВЯЗАТЬСЯ С НАМИ;

-
ВЫЯСНИТЬ ВСЕ НЕПОНЯТНЫЕ МОМЕНТЫ, ПОСЛЕ ЧЕГО МОЖНО ПРИСТУПАТЬ К МОНТАЖУ, ПОДКЛЮЧЕНИЮ, ПРОГРАММИРОВАНИЮ, ЭКСПЛУАТАЦИИ.

НЕОБХОДИМО ОТМЕТИТЬ - ДАННЫЙ БЛОК ЗАЩИТЫ

ЭЛЕКТРОДВИГАТЕЛЯ НЕ ЯВЛЯЕТСЯ СРЕДСТВОМ ИЗМЕРЕНИЯ И,

СЛЕДОВАТЕЛЬНО, ЗНАЧЕНИЯ ВСЕХ ИЗМЕРЕРЯЕМЫХ ВЕЛИЧИН НЕЛЬЗЯ

ОЦЕНИТЬ ПО КЛАССУ ТОЧНОСТИ. ИЗМЕРЯЕМЫЕ ЗНАЧЕНИЯ

ЯВЛЯЮТСЯ ВНУТРЕННИМИ ОТНОСИТЕЛЬНЫМИ ВЕЛИЧИНАМИ, ПО

КОТОРЫМ ПРОВОДИТСЯ НАСТРОИКА БЛОКА ПРИ ЭКСПЛУАТАЦИИ,

И ЭТИ ЗНАЧЕНИЯ ВЫВОДЯТСЯ НА ИНДИКАТОР ТОЛЬКО ДЛЯ

УДОБСТВА ПОЛЬЗОВАНИЯ И ДЛЯ ОТОБРАЖЕНИЯ ТЕКУЩЕГО
СОСТОЯНИЯ.
1. НАЗНАЧЕНИЕ ИЗДЕЛИЯ

1.1. Блок защиты электродвигателя БЗ-031М (далее по тексту - БЗ) предназначен для отключения трёхфазных электродвигателей от питающей сети при любых недопустимых перегрузках, при потере нагрузки, при нарушении симметрии фазных токов или обрыве фазы. Защита осуществляется путём выключения электродвигателя при возникновении аварийных режимов.

1.2. БЗ изготовлен в климатическом исполнении УХЛ категории 3.1 по ГОСТ 15150-69 и предназначен для эксплуатации в следующих условиях:

- окружающая среда – взрывобезопасная и не содержащая агрессивных газов и паров в концентрациях, разрушающих металлы и

изоляцию;

- температура воздуха от -20°С до +70°С ;
- относительная влажность воздуха - до 80% при +20°С.
2. ОСНОВНЫЕ ТЕХНИЧЕСКИЕ ДАННЫЕ И ХАРАКТЕРИСТИКИ

2.1. Диапазон рабочего тока (программируемый)- 100 - 900 А
2.2. Время срабатывания при перегрузке электродвигателя - программируемое, зависит от кратности перегрузки.

2.3. Время разгона (контроля перегрузок пускового режима) - программируемое, в пределах 1...255с с дискретностью 1с.

2.4. Время срабатывания при обрыве фазы программируемое, в пределах 0.1...25.5с с дискретностью 0.1с.

2.5. Время блокировки пуска программируемое в пределах (0...255) мин., с дискретностью - 1минута.
2.6. Диапазон минимального тока (программируемый) в пределах 1…99% от выбранного рабочего тока.

2.7. Время срабатывания при потере нагрузки электродвигателя - программируемое, в пределах 1...255с с дискретностью 1с.

2.8. Диапазон перекосов токов (программируемый) в пределах 1…99% от выбранного рабочего тока.

2.9. Время срабатывания при перекосах токов электродвигателя -программируемое, в пределах 0.1...25.5с с дискретностью 0.1с.
2.10. Значение кратности мгновенной токовой защиты (МТЗ) программируемое, в пределах 1.0...12.0 с дискретностью 0.1.
2.11. Время анализа МТЗ -программируемое, в пределах 10...1000мс с дискретностью 10мс.
2.12. Емкость счётчиков числа срабатываний БЗ по перегрузке и по обрыву фазы – 65535. После заполнения счётчики обнуляются и работают в суммирующем режиме до очередного заполнения.

2.13. Память БЗ - энергонезависимая. Все заданные пользователем величины и показания счётчиков сохраняются гарантированно (независимо от наличия питания) более 10 лет.

2.14. Количество возможных вариантов перепрограммирования, БЗ не ограничено.

2.15. Число параметров и состояний, отражаемых на Жидко-Кристаллическом Индикаторе (далее – ЖКИ) - 26.

2.16. Число программируемых параметров 13.

2.17. Питание - сеть 220В +10% -30%, частота 50 Гц.

2.18. Потребляемая мощность - не более 2,5 Вт.

2.19. Габариты (без датчиков) -200х175х70 мм.

2.20. Масса (без датчиков) - не более 1,2 кг.

2.21. Габариты датчика:
200А – диаметр не более 70мм; толщина не более-20 мм;
900А – диаметр не более 110мм; толщина не более -25мм.

2.22. Масса датчиков (3 шт.), - не более 0,35 кг.

2.23. БЗ изготовлен в соответствии с ТУ РФ 3435-001-71765290-2005.

2.24. Среда эксплуатации взрывобезопасная, без агрессивных газов и паров, с температурой от -20°С до +70°С и относительной влажностью до 80% при температуре +20°С.

2.25. Срок службы БЗ - 10 лет.

2.26. БЗ драгоценных материалов не содержит.
2.27. По истечении срока службы БЗ снимается с эксплуатации, разбирается с выделением металлических частей (детали корпуса, крепеж, трансформатор, датчики), которые сдаются в металлолом. Утилизация печатной платы производится в соответствии с нормативными документами или сложившейся практикой на момент истечения срока службы БЗ и его утилизации.
БЗ не является средством измерения и поверке не подлежит.

3. КОМПЛЕКТ ПОСТАВКИ

3.1. В комплект поставки БЗ входят:

1. Блок защиты электродвигателя БЗ - 1шт

2. Датчик тока

 - 3шт

3. Хомут крепления датчика тока
 - 3шт
4. Руководство по эксплуатации
 - 1шт
5. Коробка

 - 1шт
4. УСТРОЙСТВО И ПРИНЦИП РАБОТЫ

4.1. Структурная схема БЗ представлена на рис.1

В состав БЗ входят: - микроконтроллер (ИС 1);
 - схема согласования (СС);
 - жидкокристаллический индикатор (ЖКИ);
 - кнопки управления (КУ);

 - датчики тока (ДТ);

 - блок питания (БП).
4.1.1. Датчики тока (ДТ) служат для преобразования токов в цепях питания двигателя в напряжение. Первичные цепи датчиков тока образуются силовыми проводами, пропускаемыми через торроидальные датчики тока.

4.1.2. Микроконтроллер (ИС 1) периодически измеряет токи в силовых цепях фаз А, В и С.

Рис. 1 Структурная схема Блока Защиты БЗ-031М.
При этом выборки аналоговых сигналов датчиков тока, взятые с высокой частотой, преобразуются в действующее значение тока. Значения измеренных фазных токов отображаются на ЖКИ. По измеренным значениям токов микроконтроллером выявляются аварийные режимы работы двигателя: обрыв фазы, перегрузка по току, потеря нагрузки и перекос токов в фазах. При появлении аварийных режимов вырабатывается сигнал "Блокировка", срабатывает реле, размыкая цепь питания катушки пускателя, производится отключение электродвигателя. Кнопки управления (КУ) в устройстве предназначены для установки параметров защиты и выбора режимов работы. Параметры в процессе ввода отображаются на ЖКИ, а по окончании ввода записываются во внутреннюю энергонезависимую память данных. В этой же энергонезависимой памяти накапливаются сведения о количестве аварийных отключений двигателя раздельно по токовой перегрузке и по обрыву фазы.
5. УКАЗАНИЯ МЕР БЕЗОПАСНОСТИ

5.1. Эксплуатация БЗ должна осуществляться в соответствий с требованиями "Правил технической эксплуатации электроустановок" (ПТЭ) и "Правил техники безопасности при эксплуатации электроустановок потребителей" (ПТБ), утверждённых Главгосэнергонадзором 21.12.84г. и ГОСТ 12.3.019-80, а также безопасности и промышленной санитарии, комплексом стандартов ССБТ.

5.2. К самостоятельной работе с БЗ допускаются лица не моложе 18 лет, прошедшие обучение профессии, инструктаж по технике безопасности и имеющие группу по электробезопасности не ниже третьей.

5.3. Для обеспечения безопасности персонала при эксплуатации и
ремонте БЗ должны быть выполнены следующие требования:

-БЗ должен быть надёжно заземлён;

-заземление БЗ осуществлять, используя специально установленный на блоке болт заземления;
-запрещается подключать БЗ к сети электропитания без заземления;

-запрещается снимать крышку, заменять съёмные соединения и производить пайку соединений, находящихся под напряжением;

-все подключения БЗ необходимо осуществлять при снятых напряжениях цепей подключения служебного питания, пускателя и защищаемого электродвигателя;

-запрещается пользоваться неисправным инструментом и аппаратурой;

-после выполнения необходимых подключений клеммник блока закрыть крышкой.

6. УКАЗАНИЯ ПО ПРИМЕНЕНИЮ И ЭКСПЛУАТАЦИИ

6.1. Порядок установки.

6.1.1. Закрепить БЗ вблизи от проводов питания защищаемого электродвигателя с таким расчётом, чтобы длины сигнальных проводников датчиков тока было достаточно для надевания датчиков, тока на провода питания электродвигателя.

Закрепление БЗ произвести четырьмя винтами М4 на вертикальной плоскости, не подверженной вибрации и воздействию атмосферных осадков.

6.1.2. Датчики тока надеть на провода питания электродвигателя: по одному датчику (в произвольной ориентации) - на один фазный провод и закрепить их на проводах входящими в комплект поставки БЗ хомутами в положении, представленном на рис.2.

[image: image1]
Рис. 2 Схема крепления датчиков тока.

6,2. Подключение и установка рабочего режима.

.2.1. Подключить БЗ согласно схеме, приведённой на рис.3, проводами с медной жилой сечением (1,5-2,5)мм".
[image: image3.bmp]
[image: image2]
Рис.3 Схема подключения БЗ -031М
К1-пускатель магнитный;

М1-электродвигатель;

SA1-выключатель автоматический; SQ1...SQ3-датчики тока;
* - комплектность поставки оговаривается при заказе;

**- в цепи питания блока защиты используется предохранитель 0,5А .

ВНИМАНИЕ! - СХЕМА ДАНА ДЛЯ ПОДКЛЮЧЕНИЯ ПУСКАТЕЛЯ С КАТУШКОЙ НА 380В ПЕРЕМЕННОГО ТОКА, ДЛЯ ПОДКЛЮЧЕНИЯ ПУСКАТЕЛЯ С КАТУШКОЙ НА 220В, КОНТАКТ ”2” КАТУШКИ ПУСКАТЕЛЯ НЕОБХОДИМО ПОДКЛЮЧИТЬ К НЕЙТРАЛИ СЕТИ –«N» (НА СХЕМЕ ПОКАЗАННО ПУНКТИРОМ).
ОБРАТИТЬ ВНИМАНИЕ!!!! ДАТЧИКИ ТОКА ПРОМАРКИРОВАНЫ:

«1-2» - ФАЗА А; «3-4» - ФАЗА В; «5-6» - ФАЗА С.

ДАТЧИКИ ТОКА ПОДКЛЮЧАТЬ К БЛОКУ СОГЛАСНО МАРКИРОВКЕ, НЕ ДОПУСКАТЬ ПОДКЛЮЧЕНИЕ ДАТЧИКОВ ТОКА ОТ ОДНОГО БЗ К ДРУГОМУ(КОМПЛЕКТНОСТЬ ПРИ ПОСТАВКЕ), ИНАЧЕ БУДЕТ НАРУШЕНА КАЛИБРОВКА!
6.2.2. Закрыть клеммник БЗ защитной крышкой и подать служебное питание -220В. На ЖК-индикаторе должно появиться первое окно меню в режиме индикации.

	** ЖДЕМ ПУСК
**
 Iср=

0.0 А
 >

6.2.3. Для перехода в режим программирования нажать кнопку “Меню”. На ЖК-индикаторе должно появиться первое окно меню в режиме программирования, которое предназначено для установки номинального тока.

	 Номиналь. Ток >

 =
ХХ.Х
 А
^v

Кнопками" ^" и "v" установить величину тока номинального для защищаемого электродвигателя. Ток индицируется в единицах ампер. Для ускорения процесса установки необходимо нажать и удерживать одну из кнопок “^”, “v” пока значение тока не приблизится к требуемому, а затем кратковременными нажатиями добиться точного значения. После установки параметра для копирования его значения в ОЗУ микроконтроллера нажать кнопку “Ввод”, после чего в левой части ЖК-индикатора должен появиться символ “=”.

6.2.4. Кнопками ">", "<" выбрать режим программирования константы интегрирования.

	< Константа инт. >

 =
ХХХ
 А*s
^v

Установить константу интегрирования аналогично как в п.п.6.2.3. Константа интегрирования представляет собой произведение величины превышения установленного максимально допустимого тока на время её действия:

С инт. (А х с)=(I перегрузки - I номиналь) х Т перегрузки.

Пример 1. Допустим, установленный номинальный рабочий ток

Iноминаль. = 10 А и необходимо действие перегрузочного тока I перегрузки = 12 А ограничить временем Т перегрузки = 20с.

Тогда необходимо установить величину:

 С инт. (А х с)=(12А-10А) х 20с==40 А х с.
Естественно что, при действии иной перегрузки, например I перегрузки = 20 А, время действия перегрузки пропорционально сократится и составит:

Т перегрузки =40 Ахс/(20А-10 А) =4 с.

6.2.5. Кнопками ">", "<" выбрать режим программирования времени блокировки.

	< Время блокир. >

 =
ХХХ
 min
^v

Установить требуемое время блокировки (в минутах) - время в течение, которого БЗ после его срабатывания в аварийной ситуации не разрешает повторное включение защищаемого электродвигателя.

6.2.6. Кнопками ">", "<" выбрать режим программирования времени пуска.

	< Время пуска >

 =
ХХХ
 s
^v

Установить время пуска электродвигателя (в секундах) - время, в течение, которого БЗ работает по отдельной, пусковой программе.

Для его правильной установки следует измерить реальное время разгона электродвигателя с оборудованием до номинальной частоты его вращения и измеренное значение времени установить описанным выше способом.

6.2.7. Кнопками ">", "<" выбрать режим программирования пусковой константы интегрирования.

	< Константа пуск >

 =
ХХХ
 А*s
^v

Установить пусковую константу интегрирования, представляющую собой произведение величины превышения установленного максимально допустимого тока при пуске электродвигателя на время её действия:

С пуск (А х с) = I пуск ср, х Т пуск

Пример2. Допустим, средний пусковой ток 150 А, время пуска электродвигателя Т пуск (с) = 5с , тогда необходимо установить:

С пуск (Ах с)= 150 А х 5с = 750А х с

6.2.8. Кнопками ">", "<" выбрать режим программирования времени анализа минимального тока.

	< Время мин. тока >

 =
ХХХ
 s
^v

Установить требуемое значение времени анализа минимального тока (в секундах). Для отключения защиты по минимальному току необходимо установить значение времени анализа равное нулю. При этом на дисплее появится слово «ОТКЛЮЧЕНО».
6.2.9. Кнопками ">", "<" выбрать режим программирования минимального тока.

	< Минималь. ток >

 =
ХХХ
 %
^v

Установить требуемое значение минимального тока (в % от Iном).

6.2.10. Кнопками ">", "<" выбрать режим программирования времени анализа перекосов токов

	< Время I перек. >

 =
ХХ.Х
 s
^v

Установить требуемое значение времени анализа перекосов токов (в секундах). Для отключения защиты по величине перекосов токов необходимо установить значение времени анализа равное нулю. При этом на дисплее появится слово «ОТКЛЮЧЕНО».
6.2.11. Кнопками ">", "<" выбрать режим программирования перекосов токов.

	< Перекосы токов >

 =
ХХХ
 %
^v

Установить требуемое значение перекосов токов (в % от Iном).

6.2.12. Кнопками ">", "<" выбрать режим программирования времени анализа обрыва фазы.

	< Время обр. фазы >

 =
ХХХ
 s
^v

Установить требуемое значение времени анализа обрыва фазы (в секундах). Для отключения защиты по обрыву фазы необходимо установить значение времени анализа равное нулю. Для предотвращения ложных срабатываний защиты не рекомендуется устанавливать время анализа меньше 2с.

6.2.13. Кнопками ">", "<" выбрать режим программирования времени анализа МТЗ.

	< Время МТЗ >

 =
ХХХХ
 ms
^v

Установить требуемое значение времени анализа МТЗ (в миллисекундах). Для отключения защиты МТЗ необходимо установить значение времени анализа равное нулю. При этом на дисплее появится слово «ОТКЛЮЧЕНО». Для предотвращения ложных срабатываний защиты не рекомендуется устанавливать время анализа меньше 20ms.
6.2.14. Кнопками ">", "<" выбрать режим программирования кратности МТЗ при пуске электродвигателя.

	< Крат. МТЗ пуска >

 =
ХХ.Х

^v

Установить требуемое значение пусковой кратности тока МТЗ к номинальному току в разах.

6.2.15. Кнопками ">", "<" выбрать режим программирования рабочей кратности МТЗ.

	< Крат. МТЗ раб. >

 =
ХХ.Х

^v

Установить требуемое значение рабочей кратности тока МТЗ к номинальному току в разах.

6.2.16. Кнопками ">", "<" выбрать режим программирования количества звуковых сигналов.

	< Количеств. звук >

 =
ХХХ

^v

Установить требуемое количество звуковых сигналов после включения “блокировки” электродвигателя.

6.2.17. Следующие два окна меню предназначены для сброса счетчиков аварийных отключений двигателя раздельно по токовой перегрузке и по обрыву фазы.
6.2.18. После установки параметров необходимо нажать на кнопку “Меню”, для сохранения введенных данных в энергонезависимой памяти и перехода в режим индикации.

 6.2.19. После установки параметров в соответствии с п.п.6.2.3. ... 6.2.25. БЗ готов к работе.

7.ИНДИКАЦИЯ СОСТОЯНИЙ БЗ
7.1. При подаче служебного напряжения 220В на ЖКИ-индикаторе БЗ должно появиться окно меню в режиме индикации.

	** ЖДЕМ ПУСК
**
 Iср=

0.0 А
 >

В режиме индикации в верхней строке отображается информация о состоянии устройства, а в нижней текущие значения измеренных параметров:

- Iср действующее значение среднего тока (Iа + Ib + Ic)/3;

- Iа действующее значение тока в фазе А;

- Ib действующее значение тока в фазе B;

- Ic действующее значение тока в фазе C;

- Сп константа интегрирования последнего пуска;

- Суммарная наработка двигателя (моточасы);
- Nотп количество отключений по токовой перегрузке;

-Nооф количество отключений по обрывам фаз.

Выбор требуемого параметра осуществляется с помощью кнопок “<”, ”>”.

7.2. При срабатывании защиты индицируются значения параметров электродвигателя измеренных перед моментом его отключения, и включается звуковая сигнализация (прерывистый звуковой сигнал).

7.3. В течение времени от начала перегрузки по току до момента отключения электродвигателя в верхней строке отображается надпись

“ ** НОРМА ** “ в мигающем режиме.

После отключения двигателя вследствие перегрузки по току, в верхней строке индикатора отображается мигающая надпись.

	** ПЕРЕГРУЗКА **

 <Iср = XXX.X А >

7.4. При обрыве фазы, в верхней строке индикатора отображается мигающая надпись.

	** ОБЗЫВ ФАЗЫ **

 <Iср = XXX.X А >

7.5. При потере нагрузки, в верхней строке индикатора отображается мигающая надпись.

	* ПОТЕРЯ НАГРУЗ. *

 <Iср = XXX.X А >

7.6. При нарушении симметрии фазных токов, в верхней строке индикатора отображается мигающая надпись.

	* ПЕРЕКОС ТОКОВ *

 <Iср = XXX.X А >

7.7. После отключения двигателя вследствие срабатывания МТЗ, в верхней строке индикатора отображается мигающая надпись.
	*КОР. ЗАМЫКАНИЕ *

 <Iср = XXX.X А >

7.8. При нажатии кнопки “Ввод” (после срабатывания БЗ) прекращается формирование заданного интервала времени блокировки, прекращается индикация аварийного режима и блок готов к работе.

8. ВОЗМОЖНЫЕ НЕИСПРАВНОСТИ И МЕТОДЫ ИХ УСТРАНЕНИЯ

	Признак

неисправности
	Причина неисправности

	Способ устранения

	1.Нечёткая

работа БЗ

2.Ложные срабатывания.

3.Блок защиты

не отключает

электродвигатель при аварийных

перегрузках.
4. Блок защиты некорректно отображает значения токов фаз.
	Служебное питание БЗ

осуществляется от цепей, зависимых от состояния пускателя электродвигателя.

Неправильно установлены параметры режимов защиты.

Клеммы исполнительного

реле блока защиты не подключены в разрыв цепи питания катушки пускателя.

Датчики тока подключены к БЗ неправильно.
	Осуществить служебное питание БЗ от цепей, не зависимых от состояния пускателя (от вводного автоматического выключателя или рубильника).

Установить параметры режимов защиты в соответствии с

п.п.6,2.3. - 6.2,14..

Включить БЗ согласно схеме подключения блока.

Включить БЗ согласно схеме подключения блока.

9. ТРАНСПОРТИРОВАНИЕ И ХРАНЕНИЕ.

9.1. Транспортирование БЗ может производиться всеми видами транспорта в соответствии с правилами перевозки, действующими для данного вида транспорта.

9.2. БЗ должен храниться в заводской упаковке в закрытом помещении с естественной вентиляцией при температуре от -0°С до+40°С и относительной влажности воздуха до 75% при +25°С.

10.СВИДЕТЕЛЬСТВО О ПРИЕМКЕ,

10.1. Блок защиты электродвигателя БЗ №___________________ изготовлен и
принят в соответствии с техническими условиями
 ТУ РФ 3435-001-71765290-2005.

Дата выпуска ___________________

 год, месяц, число

Начальник ОТК_____________
_______________________________ _____________________
подпись лица, ответственного инициалы и фамилия
за приемку

11. ГАРАНТИЙНЫЕ ОБЯЗАТЕЛЬСТВА.

11.1. Предприятие-изготовитель гарантирует работоспособность БЗ - при соблюдении потребителем правил транспортирования, хранения, монтажа и эксплуатации, изложенных в настоящем руководстве по эксплуатации.

11.2. Гарантийный срок эксплуатации БЗ-031 - 18 месяцев со дня поставки.

11.3. В случае обнаружения неисправности по вине предприятия-изготовителя в течение гарантийного срока, а также по всем вопросам в послегарантийный период, обращаться по адресу:

г. Липецк, 000 ПКФ «Электротрейд»

 Тел./факс: 8-(4742)- 51-71-93, 44-37-17.
 Сайт: www.el-treid.com

 E-mail: elektrotrade@mail.ru
ИС 1

СС

ЖКИ

КУ

БП

ДТ

А

В

С

Провод фазный питания

 электродвигателя

Датчик тока

Хомут

 Провод сигнальный

Позиционная метка

13-12 -11

1

2

220В

Iа

Ib

Iс

K1.2

К1

ПУСК

СТОП

N

A

B

С

SA1

K1.1

SQ3

SQ1

SQ2

 M1

14-15**

5-6

1-2

3-4

** НОРМА **

 Iср = 0.0 А >

БЗ-031М

	

 			 Меню

 	 		

		 Ввод

	 		

	

 		 	

 10 А

[image: image4.bmp]