

Programovatelná řídicí jednotka **REG10**

Program **TM44** regulátor
pro hlídání teploty ve stáji
s časováním

návod k instalaci a použití

- měření a zobrazování teploty
- rozlišení zobrazení po 1 nebo 0.1
- rozsah $-50,0..+150,0$ / $-999..1999$
- snadné programování
- dvouúrovňový přístup k parametrům
- komunikační linka RS485

Obsah:

	strana
Vyobrazení	1
Obsah	2
1.0 Všeobecný popis, určení výrobku	3
2.0 Všeobecná upozornění	3
2.1. Seznamte se s následujícími pokyny	3
2.2. Preventivní bezpečnostní opatření	3
3.0 Technické údaje	4
3.1. Elektrické údaje	4
3.2. Mechanické údaje	4
3.3. Funkční údaje	4
3.4. Značení použité na zařízení	5
4.0 Balení, skladování, manipulace, doprava, vybalení a kontrola	5
4.1. Balení a skladování	5
4.2. Manipulace a doprava	5
4.3. Vybalení a kontrola	5
5.0 Instalace	6
5.1. Mechanická montáž	6
5.2. Elektrická montáž	6
5.3. Elektrické zapojení	7
6.0 Činnost přístroje	7
6.1. Ovládání	7
6.2. Program	8
7.0 Parametry	9
7.1. Tabulka parametrů	9
7.2. Popis parametrů:	10
7.3. Ostatní parametry, které je možné nastavit z PC	12
8.0 Poruchové stavy	12
8.1. Chybová hlášení	12
8.2. Činnost při poruše	12
9.0 Možné chyby uživatele	12
9.1. Nevhodné nastavení parametrů	12
9.2. Nevhodná instalace nebo použití	12
10.0 Údržba	13
11.0 Kalibrace	13
12.0 Servis	13
13.0 Vyřazení/stažení přístroje z provozu, likvidace	13
14.0 Další typy a varianty	13
15.0 Záruční podmínky	13

1.0 Určení výrobku, všeobecný popis

Programovatelná řídicí jednotka **REG10** je určena pro použití v prostorách obytných, obchodních a lehkého průmyslu (def. v ČSN EN 50081-1).

Programovatelná řídicí jednotka **REG10** s programem TM44 je určena pro hlídání teploty v prostoru stáje. Dvoustavově ovládá ventilátory s cyklováním až ve čtyřech sekcích stáje nezávisle. Jednotka měří a zobrazuje teplotu a stavy výstupů.

2.0 Všeobecná upozornění

2.1. Seznamte se s následujícími pokyny

- Tato příručka je součástí výrobku a musí být uložena v blízkosti přístroje, aby byla k dispozici pro snadné a rychlé získání informací.
- Přístroj není určen pro použití k jiným účelům, než jaké jsou popsány v následujícím textu.
- Přístroj se nesmí používat ve funkci bezpečnostního zařízení.
- Před zahájením provozu přezkontrolujte rozmezí podmínek dané aplikace.

2.2. Preventivní bezpečnostní opatření

- Provozovatel je povinen před uvedením programovatelné řídicí jednotky do provozu stanovit oprávněné osoby pro její používání a čištění, tak aby byla zajištěna především bezpečnost osob a majetku.
- Programovatelnou řídicí jednotku je možné používat jen k účelům, pro které je technicky způsobilá v souladu s podmínkami stanovenými výrobcem.
- Samostatně mohou programovatelnou řídicí jednotku obsluhovat jen pracovníci tělesně a duševně způsobilí, starší 18-ti let, prokazatelně zaškoleni pro její obsluhu a seznámení s návodem k používání, který musí být uložen na obsluze přístupném místě.
- Obsluha je povinná provádět pravidelné vizuální kontroly stavu zařízení a zajistit jeho základní ošetření.
- Bezpečnostní značky, symboly a nápisy na zařízení je nutné udržovat v čistém stavu. Při jejich poškození nebo nečitelnosti je provozovatel povinen obnovit jejich stav v souladu s původním provedením.
- Práce na elektrickém zařízení mohou provádět pouze pracovníci s odpovídající elektrotechnickou kvalifikací ve smyslu Vyhlášky ČÚBP a ČBÚ č. 50/1978 Sb. a seznámení se zařízením v potřebném rozsahu.
- **POZOR ! Na výstupních svorkách programovatelné řídicí jednotky používejte vždy jen jeden druh napětí, nikdy vedle sebe nepřipojujte bezpečné a nízké napětí !**
- Před připojením přístroje přezkontrolujte napájecí napětí.
- Nevystavujte přístroj působení vody nebo vlhka a používejte ho výhradně v rámci předepsaných provozních podmínek. Zabraňte vlivu výrazného kolísání změn okolních teplot při vysoké atmosférické vlhkosti, aby nedocházelo ke kondenzaci vodních par v přístroji.
- Před zahájením jakýchkoliv údržbářských prací odpojte veškeré elektrické přívody!
- Přístroj neotevírejte, veškeré připojení proveďte přes svorkovnice přístroje.
- V případě poruchy nebo špatné funkce odešlete přístroj spolu s podrobným popisem vzniklé závady zpět distributorovi.
- Dodržujte předepsanou hodnotu maximálního proudového zatížení výstupů – viz elektrické údaje.

- Ujistěte se, že přívody k sondám, přívody k zátěži a napájecí přívody jsou uloženy odděleně a dostatečně daleko od sebe, bez vzájemného křížení a bez souběžného vedení.
- Při aplikaci v prostředí, kde může být zvýšená úroveň průmyslového rušení, použijte síťový filtr a přepětové ochrany.

3.0 Technické údaje

3.1. Elektrické údaje

- Napájení: **12V AC/DC +/-15%**
- Příkon: cca 3VA
- Vstupy: 4x PTC
- Výstupy: 4x relé s přepínacími kontakty
- Zátěž relé: 8A odporového charakteru při 250V AC
- **POZOR ! Na výstupních svorkách programovatelné řídicí jednotky používejte vždy jen jeden druh napětí, nikdy vedle sebe nepřipojujte bezpečné a nízké napětí !**
- Stupeň znečištění dle ČSN 33 0420: I
- Zařízení ochranné třídy dle ČSN 33 0600 : II
- Přepětová kategorie umístění přístroje dle ČSN 33 0420: III

3.2. Mechanické údaje

- Pouzdro: MODULBOX H53, NORYL UL 94 V-0
- Rozměry: 90x71x58 (vxšxh)
- Hmotnost: 200g
- Montáž: na lištu DIN, šířka 4 moduly
- Připojení: šroubovací svorkovnice do průřezu 2,5mm²
- Stupeň krytí: IP20
- Provozní teplota: 0 až 55°C
- Provozní relativní vlhkost: 30 až 95% r.v. bez kondenzace
- Skladovací teplota: -10 až +60°C
- Nadmořská výška: 2000m
- Programovatelná řídicí jednotka je určena do prostředí definovaném ČSN 33 2000-3 s následujícími vnějšími vlivy: AB5 – Prostory chráněné před atmosférickými vlivy s regulací teploty

3.3. Funkční údaje

- Regulace: dvoustavová ON/OFF
- Měřicí rozsah: -50,0...+150,0 jednotek pro teplotu
- Rozlišení: po celých jednotkách nebo po desetínách
- Přesnost: +/-0,3; +/- 1 digit
- Perioda vzorkování / perioda regulace: 0,25/1s
- Sériové komunikační rozhraní: RS485
- Záznam přednastavených parametrů: paměť EEPROM

3.4. Značení použité na zařízení

4.0 Balení, skladování, manipulace, doprava, vybalení a kontrola

4.1. Balení a skladování

- Přístroj skladujte v původním obalu při teplotách od -10°C do $+60^{\circ}\text{C}$.
- Přístroj vyndejte z obalu až před jeho použitím, zabráníte tím možnému poškození přístroje.
- Obal je vyroben z recyklovaného papíru. Buď jej odevzdejte organizaci zabývající se sběrem tohoto materiálu nebo jej vyhoďte do kontejneru pro sběr starého papíru.
- Sáček, do kterého je programovatelná řídicí jednotka zabalena a který zabraňuje jejímu poškrábání a zaprášení, je vyroben z polyetylénu (PE). Tento materiál lze ukládat na skládkách, aniž jeho rozkladné produkty kontaminují půdu nebo spodní vody a při jeho spalování ve spalovnách odpadků nevznikají toxické produkty. Tento sáček lze vyhodit do normálního odpadu.

4.2. Manipulace a doprava

- S přístrojem manipulujte a dopravujte jej až do jeho instalace v originálním obalu.
- Vyvarujte se pádům přístroje, úderům přístrojem nebo do přístroje.

4.3. Vybalení a kontrola

- Po vybalení přístroj zkontrolujte, zda není fyzicky nebo jinak poškozen.
- Poškozený přístroj nepoužívejte.
- Zkontrolujte označení na štítku, zda odpovídá objednaným požadavkům.

5.0 Instalace

5.1. Mechanická montáž

Přístroj je určen pro montáž na DIN lištu do rozvaděčů nebo do zařízení. Pouzdro přístroje je mechanicky přizpůsobeno k přímému usazení.

Okolo přístroje doporučujeme ponechat dostatek prostoru pro připojení napájení, sond, případné komunikační linky a výstupů. Regulátor musí být instalován na místě chráněném proti extrémním otřesům, nárazům, vodě, prašnosti, agresivním plynům a na místě, kde teplota a vlhkost okolního prostředí nepřesahují povolené provozní limity uvedené v technických údajích.

5.2. Elektrická montáž

Přístroj je vybaven šroubovací svorkovnicí pro připojení kabelů s průřezem vodiče do 2,5mm². Před připojením vodičů se ujistěte, že napájecí síť je v souladu s požadavkem přístroje. K napájení použijte bezpečnostní transformátor nebo stejnosměrný zdroj.

Přístroj umístěte co nejdále od zdrojů rušivého elektromagnetického pole (např.: motory, stykače, relé, servopohony, solenoidy, frekvenční měniče).

Přístroj doporučujeme chránit proti pulznímu přepětí. Toho lze docílit dodržáním následujících zásad:

- oddělit napájení zátěží (výstupy regulátoru) od napájení regulátoru
- kabely sond, kabel komunikační linky a kabely napájení regulátoru musí být vedeny odděleně od kabelů napájení zátěže a to bez vzájemného křížení a smyček
- k cívkám stykačů připojit R-C filtry
- použít stíněného vedení k sondám
- v případě silného pole radiových vln, je třeba přístroj umístit do uzemněného kovového pouzdra
- použití přepět'ových ochran pro napájení a pro vstupy přístroje

Nepřekračujte maximální proudové hodnoty povolené u jednotlivých výstupů. V případě náročnějších zátěží použijte vhodný vnější stykač.

Sondy montujte tak, aby nedošlo k jejich mechanickému poškození.

Následující elektrické zapojení nezahrnuje jištění jednotlivých prvků systému. Jištění doplňte dle příkonů použitých prvků!!

5.3. Elektrické zapojení

6.0 Činnost přístroje

6.1. Ovládání

Přístroj je navržen s ohledem na jednoduchost ovládání a nastavení jednotlivých parametrů. Z důvodu bezpečnosti celého technologického procesu jsou parametry rozděleny do dvou úrovní. V první úrovni jsou umístěny parametry, které se mohou měnit často a heslo pro přístup do druhé úrovně parametrů.

Program TM44 obsahuje v první úrovni parametrů pouze parametry **P01, P02, P03, P04**, které mají význam hlavní žádané hodnoty teploty v hlídaném prostoru. Další parametry je možné měnit pouze po zadání správného hesla.

Po stisknutí tlačítka **P** na 5s se na displeji zobrazí **P01**. Po krátkém stisknutí tlačítka **P** se na displeji zobrazí aktuální žádaná hodnota. Hodnota se dá zvětšovat nebo zmenšovat ve svém rozsahu tlačítky **▲** a **▼**. Nová hodnota se do paměti uloží po stisknutí tlačítka **P**. Zároveň se zobrazí kód parametru. Po stisknutí tlačítka **▲** nebo **▼** se zobrazí následující nebo předchozí kód parametru. Pokud se na displeji zobrazí **PAS**, stiskněte tlačítko **P**. Zobrazí se hodnota 0. Zadejte hodnotu hesla. Hodnota se dá zvětšovat nebo zmenšovat ve svém rozsahu tlačítky **▲** a **▼**. Hodnota se testuje po stisknutí tlačítka **P**. Správné zadání

hesla rozblíká tečku s označením **S** u pravé číslice nahoře a povolí editaci parametrů druhé úrovně. Heslo je dáno do přístroje ve výrobě a uživatel nemá možnost ho měnit. Hodnota, kterou musíte zadat, je uvedena v tabulce parametrů. Programování dalších parametrů, které jsou chráněny heslem, provedete obdobně jako zadání hesla. Po stisknutí tlačítka **▲** nebo **▼** se zobrazí následující nebo předchozí kód parametru. Pokud při zobrazeném kódu parametru stisknete tlačítko **P**, zobrazí se hodnota daného parametru. Tato se dá zvětšovat nebo zmenšovat ve svém rozsahu tlačítky **▲** a **▼**. Nová hodnota se do paměti uloží po stisknutí tlačítka **P**. Zároveň se zobrazí kód parametru. Po stisknutí tlačítka **▲** nebo **▼** se zobrazí následující nebo předchozí kód parametru. Dále se postupuje stejným způsobem. Pro opuštění menu parametrů nesmí být po dobu 10s stisknuto žádné tlačítko.

Zobrazování měřených hodnot vstupních veličin je prováděno tak, že se na displeji po zapnutí napájení nebo stlačení tlačítka **▲** zobrazí kód **t1** (případně jiný kód) na 1s. Po té se zobrazí měřená hodnota vstupní veličiny. Pokud stisknete tlačítko **▲** vícekrát za sebou, budou se na displeji zobrazovat i další měřené nebo vypočtené hodnoty nebo stavy. Pokud tlačítko uvolníte, dojde během 2s k automatickému přepnutí popisu veličiny na její hodnotu.

- t1** je měřená teplota v první sekci
- t2** je měřená teplota ve druhé sekci
- t3** je měřená teplota ve třetí sekci
- t4** je měřená teplota ve čtvrté sekci

6.2. Program

Přístroj pracuje v režimu dvoustavové regulace ON/OFF.

Program **TM44** je určen k regulaci teploty ve stáji s možností řízení až čtyř sekcí nezávisle na sobě.

Žádanou hodnotu teploty sekce 1 nastavte v parametru **P01**. Žádané hodnoty pro sekce 2, 3 a 4 jsou v parametrech **P02**, **P03** a **P04**. V parametru **C01** nastavte teplotní diferenci pro žádanou hodnotu sekce 1. Diference pro sekce 2, 3 a 4 nastavte v parametrech **C02**, **C03** a **C04**. Diference je hodnota, o kterou musí být měřená teplota vyšší, než žádaná hodnota, aby došlo k sepnutí příslušného výstupu. K vypnutí příslušného výstupu dojde, až měřená teplota klesne na hodnotu žádané hodnoty. To znamená, že pokud bude žádaná hodnota 25°C a diference 2°C, tak výstup **v1** sepne při vzrůstu měřené teploty **t1** nad 27°C. Výstup bude sepnutý až do doby, kdy teplota **t1** klesne pod 25°C.

Program **TM44** podporuje cyklování výstupu, pokud je teplota dlouhodobě pod žádanou hodnotou. Toto cyklování umožní odvětrání agresivních par z prostoru. V parametru **C21** nastavte čas, kdy bude výstup **v1** zapnutý. Jednotky tohoto času nastavte v parametru **C37**. Pro sekundy nastavte 0, pro minuty nastavte 1. V parametru **C25** nastavte čas, kdy bude výstup **v1** vypnutý. Jednotky tohoto času nastavte v parametru **C41**. Pro sekundy nastavte 0, pro minuty nastavte 1. Pokud nastavíte čas zapnutí na 0, nebude se cyklovat a výstup **v1** bude při dosažení žádané hodnoty a jejím podkročení stále vypnutý. Pro výstupy **v2**, **v3** a **v4** nastavte příslušné hodnoty pro cyklování v parametrech **C22**, **C23**, **C24**, **C26**, **C27**, **C28**, **C38**, **C39**, **C40**, **C42**, **C43**, **C44**.

Při poruše teplotní sondy přejde regulace příslušného teplotního vstupu do režimu cyklování, kdy výstup **v1** bude cyklovat dle přednastavených časů v parametrech **C29** a **C33**. **C29** je čas zapnutí v sekundách a **C33** je čas vypnutí v sekundách. Pro výstupy **v2**, **v3** a **v4** nastavte příslušné časy v sekundách v parametrech **C30**, **C31**, **C32**, **C34**, **C35**, **C36**. Pozor tyto havarijní časy jsou nastavitelné pouze v sekundách. Pokud nastavíte

hodnoty času zapnutí na 0 sekund, nebudou výstupy sepnuty. Pokud nastavíte hodnoty času vypnutí na 0 sekund, budou výstupy sepnuty trvale. Pokud budou časy zapnutí i vypnutí nastaveny na 0 sekund nebudou výstupy sepnuty.

Dále program TM44 umožňuje použití méně než 4 sekcí. Příslušnou sekci můžete vypnout v parametrech **i1, i2, i3, i4**. Pokud bude některý z těchto parametrů nastaven na hodnotu 0, nebude se zobrazovat příslušná měřená hodnota na displeji a příslušný výstup bude trvale vypnut, to znamená, že nebude ani cyklovat. Dodržte prosím zásadu zapnutí alespoň jedné sekce. Pokud všechny sekce vypnete, dojde k zablokování regulace. Přístroj vypněte a zapněte. Dojde k aktivaci první sekce.

7.0 Parametry

7.1. Tabulka parametrů

Kód		Popis parametru	Meze nastavení	Přednastavení
PAS		Heslo pro přístup k dalším parametrům	0..999	24
P01	SET 1	Nastavení žádané hodnoty teploty sekce 1	C05..C09	19°C
P02	SET 2	Nastavení žádané hodnoty teploty sekce 2	C06..C10	20°C
P03	SET 3	Nastavení žádané hodnoty teploty sekce 3	C07..C11	21°C
P04	SET 4	Nastavení žádané hodnoty teploty sekce 4	C08..C12	22°C
C01	TD 1	Diference žádané hodnoty sekce 1	0..20°C	5°C
C02	TD 2	Diference žádané hodnoty sekce 2	0..20°C	5°C
C03	TD 3	Diference žádané hodnoty sekce 3	0..20°C	5°C
C04	TD 4	Diference žádané hodnoty sekce 4	0..20°C	5°C
C05	MINSET 1	Minimální hodnota pro P01	0..C09°C	0°C
C06	MINSET 2	Minimální hodnota pro P02	0..C10°C	0°C
C07	MINSET 3	Minimální hodnota pro P03	0..C11°C	0°C
C08	MINSET 4	Minimální hodnota pro P04	0..C12°C	0°C
C09	MAXSET 1	Maximální hodnota pro P01	C05..+50°C	50°C
C10	MAXSET 2	Maximální hodnota pro P02	C06..+50°C	50°C
C11	MAXSET 3	Maximální hodnota pro P03	C07..+50°C	50°C
C12	MAXSET 4	Maximální hodnota pro P04	C08..+50°C	50°C
C21	CYKLON 1	Čas zapnutí při cyklování výstupu v1	0..999	10
C22	CYKLON 2	Čas zapnutí při cyklování výstupu v2	0..999	10
C23	CYKLON 3	Čas zapnutí při cyklování výstupu v3	0..999	10
C24	CYKLON 4	Čas zapnutí při cyklování výstupu v4	0..999	10
C25	CYKLOF 1	Čas vypnutí při cyklování výstupu v1	0..999	10
C26	CYKLOF 2	Čas vypnutí při cyklování výstupu v2	0..999	10
C27	CYKLOF 3	Čas vypnutí při cyklování výstupu v3	0..999	10
C28	CYKLOF 4	Čas vypnutí při cyklování výstupu v4	0..999	10
C29	TIMEON 1	Čas zapnutí výstupu v1 při poruše sondy t1	0..999s	10s
C30	TIMEON 2	Čas zapnutí výstupu v2 při poruše sondy t2	0..999s	10s
C31	TIMEON 3	Čas zapnutí výstupu v3 při poruše sondy t3	0..999s	10s
C32	TIMEON 4	Čas zapnutí výstupu v4 při poruše sondy t4	0..999s	10s
C33	TIMEOF 1	Čas vypnutí výstupu v1 při poruše sondy t1	0..999s	10s
C34	TIMEOF 2	Čas vypnutí výstupu v2 při poruše sondy t2	0..999s	10s
C35	TIMEOF 3	Čas vypnutí výstupu v3 při poruše sondy t3	0..999s	10s
C36	TIMEOF 4	Čas vypnutí výstupu v4 při poruše sondy t4	0..999s	10s
C37	CJEDON 1	Jednotky času zapnutí při cyklování v1, 0..s, 1..min	0..1	0
C38	CJEDON 2	Jednotky času zapnutí při cyklování v2, 0..s, 1..min	0..1	0
C39	CJEDON 3	Jednotky času zapnutí při cyklování v3, 0..s, 1..min	0..1	0
C40	CJEDON 4	Jednotky času zapnutí při cyklování v4, 0..s, 1..min	0..1	0
C41	CJEDOF 1	Jednotky času vypnutí při cyklování v1, 0..s, 1..min	0..1	0
C42	CJEDOF 2	Jednotky času vypnutí při cyklování v2, 0..s, 1..min	0..1	0
C43	CJEDOF 3	Jednotky času vypnutí při cyklování v3, 0..s, 1..min	0..1	0
C44	CJEDOF 4	Jednotky času vypnutí při cyklování v4, 0..s, 1..min	0..1	0

o01	OFSET 1	Hodnota připočtená k měřené hodnotě 1. vstupu z důvodu posunutí stupnice vlivem délky vedení	+/-10,0°C	0
o02	OFSET 2	Hodnota připočtená k měřené hodnotě 2. vstupu z důvodu posunutí stupnice vlivem délky vedení	+/-10,0°C	0
o03	OFSET 3	Hodnota připočtená k měřené hodnotě 3. vstupu z důvodu posunutí stupnice vlivem délky vedení	+/-10,0°C	0
o04	OFSET 4	Hodnota připočtená k měřené hodnotě 4. vstupu z důvodu posunutí stupnice vlivem délky vedení	+/-10,0°C	0
i01	INSTAL 1	Instalace 1. vstupu a výstupu, 0..není, 1..je instalován	0..1	1
i02	INSTAL 2	Instalace 2. vstupu a výstupu, 0..není, 1..je instalován	0..1	1
i03	INSTAL 3	Instalace 3. vstupu a výstupu, 0..není, 1..je instalován	0..1	1
i04	INSTAL 4	Instalace 4. vstupu a výstupu, 0..není, 1..je instalován	0..1	1
r01	RESOL	Rozlišení teploty na displeji, 0.. po celých, 1..po desetínách °C	0..1	1
r02	ADR485	Adresa jednotky pro komunikaci po lince RS485	1..127	1

7.2. Popis parametru

» **PAS** » HESLO pro přístup k dalším parametrům je **24**. Je možné změnit na přání zákazníka manipulaci u výrobce.

» **P01** » Nastavení žádané hodnoty teploty pro výstup **v1**. Pokud je teplota **t1** nižší, než teplota v tomto parametru, je výstup **v1** vypnut nebo může cyklovat dle přednastavených časů. K zapnutí výstupu **v1** dojde pokud měřená teplota bude vyšší o hodnotu difference v parametru **C01**.

» **P02** » Nastavení žádané hodnoty teploty pro výstup **v2**. Pokud je teplota **t2** nižší, než teplota v tomto parametru, je výstup **v2** vypnut nebo může cyklovat dle přednastavených časů. K zapnutí výstupu **v2** dojde pokud měřená teplota bude vyšší o hodnotu difference v parametru **C02**.

» **P03** » Nastavení žádané hodnoty teploty pro výstup **v3**. Pokud je teplota **t3** nižší, než teplota v tomto parametru, je výstup **v3** vypnut nebo může cyklovat dle přednastavených časů. K zapnutí výstupu **v3** dojde pokud měřená teplota bude vyšší o hodnotu difference v parametru **C03**.

» **P04** » Nastavení žádané hodnoty teploty pro výstup **v4**. Pokud je teplota **t4** nižší, než teplota v tomto parametru, je výstup **v4** vypnut nebo může cyklovat dle přednastavených časů. K zapnutí výstupu **v4** dojde pokud měřená teplota bude vyšší o hodnotu difference v parametru **C04**.

» **C01** » Difference hlavní žádané hodnoty sekce 1 dané **P01**.

» **C02** » Difference hlavní žádané hodnoty sekce 2 dané **P02**.

» **C03** » Difference hlavní žádané hodnoty sekce 3 dané **P03**.

» **C04** » Difference hlavní žádané hodnoty sekce 4 dané **P04**.

» **C05** » Minimální hodnota nastavitelná v parametru **P01**. Zabraňuje běžnému uživateli neznalému hesla, aby nastavil žádanou hodnotu **P01** mimo rozumnou mez.

» **C06** » Minimální hodnota nastavitelná v parametru **P02**. Zabraňuje běžnému uživateli neznalému hesla, aby nastavil žádanou hodnotu **P02** mimo rozumnou mez.

» **C07** » Minimální hodnota nastavitelná v parametru **P03**. Zabraňuje běžnému uživateli neznalému hesla, aby nastavil žádanou hodnotu **P03** mimo rozumnou mez.

» **C08** » Minimální hodnota nastavitelná v parametru **P04**. Zabraňuje běžnému uživateli neznalému hesla, aby nastavil žádanou hodnotu **P04** mimo rozumnou mez.

» **C09** » Maximální hodnota nastavitelná v parametru **P01**. Zabraňuje běžnému uživateli neznalému hesla, aby nastavil žádanou hodnotu **P01** mimo rozumnou mez.

» **C10** » Maximální hodnota nastavitelná v parametru **P02**. Zabraňuje běžnému uživateli neznalému hesla, aby nastavil žádanou hodnotu **P02** mimo rozumnou mez.

» **C11** » Maximální hodnota nastavitelná v parametru **P03**. Zabraňuje běžnému uživateli neznalému hesla, aby nastavil žádanou hodnotu **P03** mimo rozumnou mez.

- » **C12** » Maximální hodnota nastavitelná v parametru **P04**. Zabraňuje běžnému uživateli neznalému hesla, aby nastavil žádanou hodnotu **P04** mimo rozumnou mez.
- » **C21** » Čas v jednotkách daných parametrem **C37**, kdy je výstup **v1** sepnutý v případě, že je měřená teplota **t1** nižší, než žádaná hodnota v parametru **P01**.
- » **C22** » Čas v jednotkách daných parametrem **C38**, kdy je výstup **v2** sepnutý v případě, že je měřená teplota **t2** nižší, než žádaná hodnota v parametru **P02**.
- » **C23** » Čas v jednotkách daných parametrem **C39**, kdy je výstup **v3** sepnutý v případě, že je měřená teplota **t3** nižší, než žádaná hodnota v parametru **P03**.
- » **C24** » Čas v jednotkách daných parametrem **C40**, kdy je výstup **v4** sepnutý v případě, že je měřená teplota **t4** nižší, než žádaná hodnota v parametru **P04**.
- » **C25** » Čas v jednotkách daných parametrem **C41**, kdy je výstup **v1** rozepnutý v případě, že je měřená teplota **t1** nižší, než žádaná hodnota v parametru **P01**.
- » **C26** » Čas v jednotkách daných parametrem **C42**, kdy je výstup **v2** rozepnutý v případě, že je měřená teplota **t2** nižší, než žádaná hodnota v parametru **P02**.
- » **C27** » Čas v jednotkách daných parametrem **C43**, kdy je výstup **v3** rozepnutý v případě, že je měřená teplota **t3** nižší, než žádaná hodnota v parametru **P03**.
- » **C28** » Čas v jednotkách daných parametrem **C44**, kdy je výstup **v4** rozepnutý v případě, že je měřená teplota **t4** nižší, než žádaná hodnota v parametru **P04**.
- » **C29** » Čas v sekundách, kdy je výstup **v1** sepnutý při poruše teplotní sondy **t1**.
- » **C30** » Čas v sekundách, kdy je výstup **v2** sepnutý při poruše teplotní sondy **t2**.
- » **C31** » Čas v sekundách, kdy je výstup **v3** sepnutý při poruše teplotní sondy **t3**.
- » **C32** » Čas v sekundách, kdy je výstup **v4** sepnutý při poruše teplotní sondy **t4**.
- » **C33** » Čas v sekundách, kdy je výstup **v1** rozepnutý při poruše teplotní sondy **t1**.
- » **C34** » Čas v sekundách, kdy je výstup **v2** rozepnutý při poruše teplotní sondy **t2**.
- » **C35** » Čas v sekundách, kdy je výstup **v3** rozepnutý při poruše teplotní sondy **t3**.
- » **C36** » Čas v sekundách, kdy je výstup **v4** rozepnutý při poruše teplotní sondy **t4**.
- » **C37** » Jednotky času pro parametr **C21**. 0..sekundy, 1..minuty.
- » **C38** » Jednotky času pro parametr **C22**. 0..sekundy, 1..minuty.
- » **C39** » Jednotky času pro parametr **C23**. 0..sekundy, 1..minuty.
- » **C40** » Jednotky času pro parametr **C24**. 0..sekundy, 1..minuty.
- » **C41** » Jednotky času pro parametr **C25**. 0..sekundy, 1..minuty.
- » **C42** » Jednotky času pro parametr **C26**. 0..sekundy, 1..minuty.
- » **C43** » Jednotky času pro parametr **C27**. 0..sekundy, 1..minuty.
- » **C44** » Jednotky času pro parametr **C28**. 0..sekundy, 1..minuty.
- » **o01** » Offset, posunutí stupnice pro 1. vstup. Je to hodnota, která je přičtena k měřené hodnotě před jejím zobrazením na displeji a vyhodnocením regulací. Používá se jako kompenzace délky vedení k sondě.
- » **o02** » Offset, posunutí stupnice pro 2. vstup. Je to hodnota, která je přičtena k měřené hodnotě před jejím zobrazením na displeji a vyhodnocením regulací. Používá se jako kompenzace délky vedení k sondě.
- » **o03** » Offset, posunutí stupnice pro 3. vstup. Je to hodnota, která je přičtena k měřené hodnotě před jejím zobrazením na displeji a vyhodnocením regulací. Používá se jako kompenzace délky vedení k sondě.
- » **o04** » Offset, posunutí stupnice pro 4. vstup. Je to hodnota, která je přičtena k měřené hodnotě před jejím zobrazením na displeji a vyhodnocením regulací. Používá se jako kompenzace délky vedení k sondě.
- » **i01** » Instalace 1. vstupu. 0..vstup není použit, nezobrazuje se měřená hodnota a příslušný výstup není spínán. 1..vstup je použit, zobrazuje se měřená hodnota a příslušný výstup je spínán v závislosti na regulačních parametrech.

- » **i02** » Instalace 2. vstupu. 0..vstup není použit, nezobrazuje se měřená hodnota a příslušný výstup není spínán. 1..vstup je použit, zobrazuje se měřená hodnota a příslušný výstup je spínán v závislosti na regulačních parametrech.
- » **i03** » Instalace 3. vstupu. 0..vstup není použit, nezobrazuje se měřená hodnota a příslušný výstup není spínán. 1..vstup je použit, zobrazuje se měřená hodnota a příslušný výstup je spínán v závislosti na regulačních parametrech.
- » **i04** » Instalace 4. vstupu. 0..vstup není použit, nezobrazuje se měřená hodnota a příslušný výstup není spínán. 1..vstup je použit, zobrazuje se měřená hodnota a příslušný výstup je spínán v závislosti na regulačních parametrech.
- » **r01** » Rozlišení na displeji. 0..po celých °C, 1..po desetínách °C.
- » **r02** » Adresa jednotky pro komunikaci po lince RS485 s nadřazeným systémem.

7.3. Parametry, které je možné zadat z PC:

Heslo	Hodnota přístupového hesla
AD_FILTER	Parametr integrační filtrace (rozsah 0-10, dop. hodnota=3)
AD_LAST	Parametr přírůstkové filtrace (rozsah 0, 20-250, dop. hodnota=50) (vstupní signály jsou pevně svázané s HW regulátoru a nelze je SW přepínat)
AD FAST	Definice rychlosti AD převodu. 0=AD převod 1x za sec., 1=2x za sec.

8.0 Poruchové stavy

8.1. Hlášení na displeji

- » **Hi** » Porucha sondy. Sonda nebo vedení může být přerušeno. Po odstranění příčiny poruchy přístroj automaticky hlášení ukončí i bez jeho odpojení od napájení.
 - » **Lo** » Porucha sondy. Sonda nebo vedení může být zkratováno. Po odstranění příčiny poruchy přístroj automaticky hlášení ukončí i bez jeho odpojení od napájení.
- Tato hlášení se zobrazují místo měřené hodnoty příslušného vstupu.

8.2. Činnost při poruše

Při poruše teplotní sondy začne příslušný výstup cyklovat dle přednastavených časů. Po opravě teplotní sondy dojde k automatickému přechodu do normální regulace.

9.0 Možné chyby uživatele

9.1. Nevhodné nastavení parametrů

Z mnohaletých zkušeností střediska oprav zahraničních elektronických regulátorů vyplynul závěr, že nejčastější závadou je nevhodné nastavení parametrů a následná špatná funkce přístroje. Jedná se hlavně o nastavení parametrů časů a mezních teplot. Parametry s časovým nastavením by neměly obsahovat v reálném použití nulu.

9.2. Nevhodná instalace nebo použití

Z dosavadní praxe vyplynuly další závěry. Uživatel není schopen správně popsat svůj regulační proces a zvolí si regulátor s nevhodnou konfigurací nebo programem. Tento problém se vyskytuje hlavně z cenového důvodu. Další častou závadou je instalace v nevhodném prostředí a hlavně v prostředí, ve kterém jsou další prvky produkující svojí činností i vedlejší vyzařování nebo impulsní přepětí a nemají dostatečné blokování těchto svých vedlejších produktů.

10.0 Údržba

Při jakémkoliv čištění přístroj odpojte od napájení a zátěží. Programovatelnou řídicí jednotku můžete očistit jemným hadříkem s mýdlovou vodou. Nepoužívejte benzín ani jiné chemikálie. Dbejte na to, aby nevnikla do přístroje kapalina ani jiný materiál a tělesa.

11.0 Kalibrace

Přístroj je kalibrován při výrobě za použití počítače. Pokud jsou zobrazované hodnoty nesprávné, proveďte kabely a připojení sond. Pokud je možné příčinu odstranit parametrem ofsetu použijte toto řešení. Pokud není možná náprava, kontaktujte servisní autorizovanou provozovnu nebo výrobce.

12.0 Servis

Veškerý servis a opravy přístroje musí být prováděny odbornými autorizovanými provozovny nebo výrobcem.

13.0 Vyřazení/stažení přístroje z provozu, likvidace

Po uplynutí doby životnosti přístroje nebo v okamžiku, kdy by oprava byla neekonomická, zlikvidujte části po celkové demontáži zařízení s ohledem na dodržení požadavků předpisů pro ochranu životního prostředí.

- Kovové části roztřídte podle druhu kovů a nabídněte je k odprodeji organizaci zabývající se sběrem druhotných surovin.
- Části z umělých hmot a podobných materiálů nepodléhající přirozenému rozkladu, roztřídte a odevzdejte organizaci zabývající se sběrem těchto materiálů.

14.0 Další typy a varianty

V maximální konfiguraci má řada **REG10** až čtyři dvou vodičové vstupy a až čtyři reléové výstupy. Jako vstupy bude možné použít sondy PTC, NTC, logické signály, napěťové signály 0..1V nebo 0..10V, proudové signály 0..20mA nebo 4..20mA. V případě použití snímačů typu PT100 je možné připojit dvě sondy, každou tří vodičově. Též je možné místo jednoho reléového výstupu osadit napěťový výstup 0..10VDC. Dále může být přístroj vybaven komunikační linkou RS485 a obvodem reálných hodin a paměť – bafrem pro měřené hodnoty a stavy.

Programovatelné řídicí jednotky **REG10** jsou vhodné pro použití v regulačních procesech s pomalými změnami měřených hodnot. Jedná se o technologie chladicích zařízení, sušáren, zvlhčování, dávkování, větrání, časování a další. Vhodnost přístroje konzultujte s výrobcem nebo autorizovaným prodejcem.

Výhodou modelové řady **REG10** je možnost vyvinout program přímo pro Vaši aplikaci, dle Vašich požadavků.

15.0 Záruční podmínky

- Na programovatelnou řídicí jednotku REG10 je poskytována záruka 24 měsíců ode dne prodeje.
- Jako doklad při uplatnění záruky je nutné předložit originál řádně vyplněného dodacího listu, dále musí být uveden písemný popis závady.
- V době trvání záruky odstraní výrobce bezplatně všechny závady, které byly zaviněny materiálovými nebo výrobními chybami.

MIRES CONTROL s.r.o. - Programovatelná řídicí jednotka REG10

- Ze záruky jsou vyjmuty škody vzniklé nesprávným použitím nebo nesprávným připojením, statickou elektřinou při instalaci přístroje, případně neoprávněným zásahem do zařízení. Dále se záruka nevztahuje na škody způsobené neodvratnou událostí.

Výroba, servis:

MIRES CONTROL s.r.o.
Pražská 530
276 01 Mělník