

9. współpraca z klapami oddymiającymi/odcinającymi – tabela szybkiego doboru napędu

klapy przeciwpożarowe

typ klapy napęd	mcr FID S	mcr FID PRO	mcr WIP	mcr DOR	mcr FS	nr strony w katalogu
BF 24-T (-ST)	X		X			62
BLF 24-T (-ST)	X	X	X			64
BF 230-T	X		X			62
BLF 230-T	X	X	X			64
BE 24 (-ST)	X		X			66
BLE 24 (-ST)	X	X	X			68
BE 230	X		X			66
BLE 230	X	X	X			68
EM 24 D				X		76
KW1	X	X	X			69
EM 24					X	77
EM 240					X	77
MP 230/24				X		76
RST	X	X				78
KW (24-48) (110-230)	X	X	X			71
BF 24 TL-T-ST	X	X	X			73

typ klapy wyłącznik	mcr FID S	mcr FID PRO	mcr WIP	mcr DOR	mcr FS	nr strony w katalogu
MSSP					X	79
MSDP					X	79
WK1	X	X	X			80
WK2	X		X	X*		80

uwaga:

Siłowniki osiowe są wyposażone w dwa wyłączniki krańcowe w standardzie.

*Klapy mcr DOR w wykonaniu standardowym mają wbudowane dwa wyłączniki krańcowe w wersji D1 lub trzy wyłączniki krańcowe w wersji D2.

zawory przeciwpożarowe

typ zaworu napęd	mcr ZIPP	nr strony katalogu	typ zaworu wyłącznik	mcr ZIPP	nr strony katalogu
RST	X	56	MS-C1	X	80
EM24Z	X	76	MS-C2	X	80

9.1. siłownik osiowy typu BF

opis działania siłownika:

Siłownik przestawia klapę w położenie robocze (stan oczekiwania) przy równoczesnym napinaniu sprężyny powrotnej. Przy zaniku napięcia zasilania klapa powraca w położenie bezpieczne dzięki energii zmagazynowanej w napiętej sprężynie urządzenia.

zastosowanie

Patrz tabela zastosowań – strona 61.

odmiany:

- BF 24-T – siłownik ze sprężyną powrotną, wywalaczem termicznym, zasilany napięciem 24 V AC/DC
- BF 230-T – siłownik ze sprężyną powrotną, wywalaczem termicznym, zasilany napięciem 230 V AC
- BF 24 – siłownik ze sprężyną powrotną, zasilany napięciem 24 V AC/DC
- BF 230 – siłownik ze sprężyną powrotną, zasilany napięciem 230 V AC

uwaga:

Siłownik może zostać wyposażony dodatkowo w specjalne zaciski elektryczne, odmiana –ST.

9.1.1. dane techniczne

dane techniczne	BF 24, BF 24-T	BF 230, BF 230-T
napięcie zasilania	24 V AC \pm 20% 50/60 Hz 24 V DC \pm 10%	230 – 240 V AC 50/60 Hz
temperatura zadziałania	*Tf1 – temperatura na zewnątrz przewodu 72°C *Tf2 – temperatura wewnątrz przewodu 72°C *dla siłownika BF 24-T i BF 230-T	
zapotrzebowanie na moc – podczas napinania sprężyny – podczas postoju	7 W 2 W	8 W 3 W
moc znamionowa	10 V A	12,5 V A
klasa ochrony/ stopień ochrony	III/IP54	II/IP54
wyłącznik pomocniczy – punkty włączania	2xSPDT 6(3) A, 250 V~ 5°, 80°	
podłączenie elektryczne	– silnik – wyłącznik pomocniczy	kabel 1 m, 2 x 0,75 mm ² kabel 1 m, 6 x 0,75 mm ²
kąt obrotu	95° (włącznie ze wstępnym napięciem sprężyny 5°)	
moment obrotowy	– silnik – sprężyna powrotna	min. 18 Nm min. 12 Nm
czas ruchu	– silnik – sprężyna powrotna	140 s przy temp. \approx 16 s (@tamb= 20°C)
kierunek obrotów	lewy/prawy	
wskazania położenia	mechaniczne ze wskaźnikiem	
temperatura pracy	-30° do +50°C	
temperatura bezpieczna	-30 do +75°C (zabezpieczenie gwarantowane przez 24 h)	
temperatura składowania	-40° do +80°C	
poziom natężenia dźwięku	silnik max. 45 dB (A); sprężyna \sim 62 dB (A)	
trwałość użytkowa	min. 60000 nastawień	
obsługa	bezobsługowy	
masa	2,8 kg	3,1 kg

9.1.2. schemat połączeń elektrycznych siłownika

uwaga:

Podłączenie 24 V poprzez transformator bezpieczeństwa.

Dla odłączenia siłownika BF 230-T od sieci wymagany jest wyłącznik z co najmniej 3-milimetrową przerwą pomiędzy stykami (w stanie wyłączonym).

Możliwe podłączenie równoległe dalszych napędów. Należy sprawdzić pobór mocy.

uwaga:

Położenie wyłączników krańcowych siłownika podano dla pozycji beznapięciowej.

9.1.3. wymiary siłownika

9.2. siłownik osiowy typu BLF

opis działania siłownika:

Siłownik przeznaczony jest do obsługi klap pożarowych. Siłownik przestawia klapę w położenie robocze (stan oczekiwania) przy równoczesnym napinaniu sprężyny powrotnej. Przy zaniku napięcia zasilania klapa powraca w położenie bezpieczne dzięki energii zgmagazynowanej w napiętej sprężynie urządzenia.

zastosowanie

Patrz tabela zastosowań – strona 61.

odmiany:

- BLF 24-T – siłownik ze sprężyną powrotną, wyzwalaczem termicznym, zasilany napięciem 24 V AC/DC
- BLF 230-T – siłownik ze sprężyną powrotną, wyzwalaczem termicznym, zasilany napięciem 230 V AC
- BLF 24 – siłownik ze sprężyną powrotną, zasilany napięciem 24 V AC/DC
- BLF 230 – siłownik ze sprężyną powrotną, zasilany napięciem 230 V AC

uwaga:

Siłownik może zostać wyposażony dodatkowo w specjalne zaciski elektryczne, odmiana – ST.

9.2.1. dane techniczne

dane techniczne	BLF 24, BLF 24-T	BLF 230, BLF 230-T
napięcie zasilania	24 V AC +20% 50/60 Hz 24 V DC +10%	230 V AC 50/60 Hz
temperatura zadziałania wyzwalacza termicznego	Tf1: na zewnątrz kanału 72°C Tf2: wewnątrz kanału 72°C	
pobór mocy		
– podczas napinania sprężyny	5 W	6 W
– podczas postoju	2,5 W	3 W
moc znamionowa	7 V A	8 V A
klasa ochrony / stopień ochrony	III / IP54	II / IP54
wyłącznik pomocniczy	2 x SPDT 6 (1,5) A, AC 250 V	
– punkt włączania	5°, 80°	
podłączenie elektryczne	– silnik: przewód 1 m, 2 x 0,75 mm ² – wyłącznik pomocniczy: przewód 1 m, 6 x 0,75 mm ²	
kąt obrotu	95° (w tym 5° na napięcie wstępne sprężyny)	
moment obrotowy	4 Nm	
czas ruchu	– silnik: max. 75 s – sprężyna powrotna: ≈20 s (przy temp. -20 do + 50°C)	
kierunek obrotów	lewy / prawy	
wskazania położenia	mechaniczne ze wskaźnikiem	
temperatura pracy	-30 do + 50°C	
temperatura bezpieczna	-30 do + 75°C przez 24 h	
temperatura składowania	-40 do + 50°C	
poziom natężenia dźwięku	max. silnik 45 dB (A), sprężyna ok. 62 dB (A)	
trwałość użytkowa	min. 60000 przestawień	
obsługa	bezobsługowy	
masa	1,63 kg	

9.2.2 schemat połączeń elektrycznych siłownika

uwaga:

Podłączenie 24 V poprzez transformator bezpieczeństwa.

Możliwe podłączenie równoległe dalszych napędów. Należy sprawdzić pobór mocy.

W celu oddzielenia układu od sieci zasilającej trzeba go wyposażyć w urządzenie rozłączające przewody fazowe, z przerwą pomiędzy stykami równą co najmniej 3 mm.

Możliwe podłączenie równoległe dalszych napędów. Należy sprawdzić pobór mocy.

uwaga:

Położenie wyłączników krańcowych siłownika podano dla pozycji beznapięciowej.

9.2.3. wymiary siłownika

9.3. siłownik osiowy typu BE

opis działania siłownika:

Siłownik przeznaczony jest do obsługi klap pracujących w systemach wentylacji pożarowej (oddymiających) oraz klap przeznaczonych do systemów tzw. mieszanych. Siłownik nie ma sprężyny powrotnej.

zastosowanie

Patrz tabela zastosowań – strona 61.

odmiany:

BE 24 – siłownik bez sprężyny powrotnej, zasilany napięciem 24 V AC/DC

BE 230 – siłownik bez sprężyny powrotnej, zasilany napięciem 230 V AC

uwaga:

Siłownik może zostać wyposażony dodatkowo w specjalne zaciski elektryczne, odmiana –ST.

9.3.1 dane techniczne

dane techniczne	BE 24	BE 230
napięcie zasilania	24 V AC +-20% 50/60 Hz 24 V DC +-10%	230 V AC 50/60 Hz
temperatura zadziałania wyzwalacza termicznego	brak wyzwalacza termicznego	
pobór mocy		
– podczas ruchu	12 W	8 W
– podczas postoju	0,5 W	0,5 W
moc znamionowa	18 V A	15 V A
klasa ochrony / stopień ochrony	III / IP54	II / IP54
wyłącznik pomocniczy – punkt włączania	2 x SPDT 6(3) A, AC 250 V 3°, 87° – tolerancja +-2°	
podłączenie elektryczne	– silnik: przewód 1 m, 3 x 0,75 mm ² – wyłącznik pomocniczy: przewód 1 m, 6 x 0,75 mm ²	
kąt obrotu	100° (w tym 5° mechanicznego przekroczenia położenia granicznego na obu końcach)	
moment obrotowy	40 Nm	
czas ruchu	max. 60 s dla 90° – przejście pomiędzy położeniami krańcowymi	
kierunek obrotów	lewy / prawy	
wskazania położenia	mechaniczne ze wskaźnikiem	
temperatura pracy	-30° do +50°C	
temperatura składowania	-40° do +80°C	
poziom natężenia dźwięku	max. 62 dB (A)	
trwałość użytkowa	min. 10000 cykli	
obsługa	bezobsługowy	
masa	2,7 kg	

9.3.2. schemat połączeń elektrycznych siłownika

uwaga:

Podłączenie 24 V poprzez transformator bezpieczeństwa.

Możliwe podłączenie równoległe dalszych napędów. Należy sprawdzić pobór mocy.

Możliwe podłączenie równoległe dalszych napędów. Należy sprawdzić pobór mocy.

9.3.3. wymiary siłownika

9.4. siłownik osiowy typu BLE

opis działania siłownika:

Siłownik przeznaczony jest do obsługi klap pracujących w systemach wentylacji pożarowej (oddymiających) oraz klap przeznaczonych do systemów tzw. mieszanych. Siłownik nie ma sprężyny powrotnej.

zastosowanie

Patrz tabela zastosowań – strona 61.

odmiany:

BLE 24 – siłownik bez sprężyny powrotnej, zasilany napięciem 24 V AC/DC

BLE 230 – siłownik bez sprężyny powrotnej, zasilany napięciem 230 V AC

uwaga:

Siłownik może zostać wyposażony dodatkowo w specjalne zaciski elektryczne, odmiana –ST.

9.4.1 dane techniczne

dane techniczne	BLE 24	BLE 230
napięcie zasilania	24 V AC +20% 50/60 Hz 24 V DC +10%	230 V AC 50/60 Hz
temp. zadziałania wyzwalacza termicznego	brak wyzwalacza termicznego	
pobór mocy		
– podczas ruchu	4 W	4 W
– podczas postoju	0,5 W	0,5 W
moc znamionowa	10 V A	10 V A
klasa ochrony / stopień ochrony	III / IP54	II / IP54
wyłącznik pomocniczy	2 x SPDT 6(3) A, AC 250 V	
– punkt włączania	3°, 87° – tolerancja +2°	
podłączenie elektryczne	– silnik: przewód 1 m, 3 x 0,75 mm ² – wyłącznik pomocniczy: przewód 1 m, 6 x 0,75 mm ²	
kąt obrotu	100° (w tym 5° mechanicznego przekroczenia położenia granicznego na obu końcach)	
moment obrotowy	15 Nm	
czas ruchu	max. 30 s dla 90° – przejście pomiędzy położeniami krańcowymi	
kierunek obrotów	lewy / prawy	
wskazania położenia	mechaniczne ze wskaźnikiem	
temperatura pracy	-30° do +50°C	
temperatura składowania	-40° do +80°C	
poziom natężenia dźwięku	max. 62 dB (A)	
trwałość użytkowa	min. 10000 cykli	
obsługa	bezobsługowy	
masa	1,68 kg	

9.4.2. schemat połączeń elektrycznych siłownika

uwaga: Podłączenie 24 V poprzez transformator bezpieczeństwa.

Możliwe podłączenie równoległe dalszych napędów. Należy sprawdzić pobór mocy.

9.5. zintegrowany mechanizm wyzwalająco sterujący KW1

opis działania siłownika:

Mechanizm KW1 przeznaczony jest do obsługi klap odcinających, klap pracujących w systemach wentylacji pożarowej (oddymiających) oraz klap przeznaczonych do systemów tzw. mieszanych. Sterowanie zamykania i otwierania klapy realizowane jest w różnych wariantach, w zależności od wymagań stawianych klapie

zastosowanie

Patrz tabela zastosowań – strona 61.

odmiany:

KW1/A/B/C/D

Gdzie:

A – rodzaj wyzwalania

B – wyłączniki krańcowe

C – dodatkowy siłownik do ustawiania klapy w pozycji oczekiwania

D – inne

[A]**A=S – wyzwalanie ręczne**

W stanie gotowości w sprężynie napędowej zmagazynowana jest energia mechaniczna zablokowana poprzez wyzwalacz termiczny 72°C. Po stopieniu wyzwalacza następuje obrót trzpienia napędowego o kąt 90° i przestawienie przegrody klapy w pozycję bezpieczeństwa. W celu powrotu mechanizmu do stanu oczekiwania należy za pomocą klucza, poprzez gniazdo, naciągnąć sprężynę i zainstalować wyzwalacz topikowy.

A=24I – wyzwalanie elektromagnetyczne – impuls prądowy

W stanie gotowości w sprężynie napędowej zmagazynowana jest energia mechaniczna zablokowana poprzez wyzwalacz termiczny 72°C oraz niezależnie poprzez zwalnik elektromagnetyczny. Zadziałanie mechanizmu (obróć trzpienia napędowego o kąt 90° i przestawienie przegrody klapy w pozycję bezpieczeństwa) następuje w dwóch przypadkach:

- po stopieniu wyzwalacza topikowego,
- po wyzwoleniu zwalnika elektromagnetycznego na napięciu 24/48 V AC/DC.

W celu powrotu mechanizmu do stanu oczekiwania należy zainstalować wyzwalacz topikowy i za pomocą klucza, poprzez gniazdo, naciągnąć sprężynę aż do momentu zazbrojenia zwalnika.

A=24P – wyzwalanie elektromagnetyczne – przerwa prądowa

W stanie gotowości w sprężynie napędowej zmagazynowana jest energia mechaniczna zablokowana poprzez wyzwalacz termiczny 72°C oraz niezależnie poprzez zwalnik elektromagnetyczny. Zadziałanie mechanizmu (obróć trzpienia napędowego o kąt 90° i przestawienie przegrody klapy w pozycję bezpieczeństwa) następuje w dwóch przypadkach:

- po stopieniu wyzwalacza topikowego,
- po wyzwoleniu zwalnika elektromagnetycznego na napięciu 24/48 V AC/DC.

W celu powrotu mechanizmu do stanu oczekiwania należy zainstalować wyzwalacz topikowy i za pomocą klucza, poprzez gniazdo, naciągnąć sprężynę aż do momentu zazbrojenia zwalnika.

A=230I – wyzwalanie elektromagnetyczne – impuls prądowy

W stanie gotowości w sprężynie napędowej zmagazynowana jest energia mechaniczna zablokowana poprzez wyzwalacz termiczny 72°C oraz niezależnie poprzez zwalnik elektromagnetyczny. Zadziałanie mechanizmu (obróć trzpienia napędowego o kąt 90° i przestawienie przegrody klapy w pozycję bezpieczeństwa) następuje w dwóch przypadkach:

- po stopieniu wyzwalacza topikowego,
- po wyzwoleniu zwalnika elektromagnetycznego na napięciu 230 V AC.

W celu powrotu mechanizmu do stanu oczekiwania należy zainstalować wyzwalacz topikowy i za pomocą klucza, poprzez gniazdo, naciągnąć sprężynę aż do momentu zazbrojenia zwalnika.

A=230P – wyzwalanie elektromagnetyczne – przerwa prądowa

W stanie gotowości w sprężynie napędowej zmagazynowana jest energia mechaniczna zablokowana poprzez wyzwalacz termiczny 72°C oraz niezależnie poprzez zwalnik elektromagnetyczny. Zadziałanie mechanizmu (obróć trzpienia napędowego o kąt 90° i przestawienie przegrody klapy w pozycję bezpieczeństwa) następuje w dwóch przypadkach:

- po stopieniu wyzwalacza topikowego,
- po wyzwoleniu zwalnika elektromagnetycznego na napięciu 230 V AC.

W celu powrotu mechanizmu do stanu oczekiwania należy zainstalować wyzwalacz topikowy i za pomocą klucza, poprzez gniazdo, naciągnąć sprężynę aż do momentu zazbrojenia zwalnika.

[B]

B=0 – brak wyłączników krańcowych

B=WK1 – jeden wyłącznik krańcowy, sygnalizacja stanu położenia klapy

B=WK2 – dwa wyłączniki krańcowe, sygnalizacja stanu położenia klapy

[C]

C=0 – brak dodatkowego siłownika

C=24 – siłownik na napięcie 24 V AC/DC

W stanie gotowości w sprężynie napędowej zmagazynowana jest energia mechaniczna zablokowana poprzez wyzwalacz termiczny 72°C oraz niezależnie poprzez zwalnik elektromagnetyczny. Zadziałanie mechanizmu (obrót trzpienia napędowego o kąt 90° i przestawienie przegrody kłapy w pozycję bezpieczeństwa) następuje w dwóch przypadkach:

- po stopieniu wyzwalacza topikowego,
- po wyzwoleniu zwalnika elektromagnetycznego.

W celu powrotu mechanizmu do stanu oczekiwania należy podać napięcie zasilania na dodatkowy siłownik typu KW.

C=230 – siłownik na napięcie 230 V AC

W stanie gotowości w sprężynie napędowej zmagazynowana jest energia mechaniczna zablokowana poprzez wyzwalacz termiczny 72°C oraz niezależnie poprzez zwalnik elektromagnetyczny. Zadziałanie mechanizmu (obrót trzpienia napędowego o kąt 90° i przestawienie przegrody kłapy w pozycję bezpieczeństwa) następuje w dwóch przypadkach:

- po stopieniu wyzwalacza topikowego,
- po wyzwoleniu zwalnika elektromagnetycznego.

W celu powrotu mechanizmu do stanu oczekiwania należy podać napięcie zasilania na dodatkowy siłownik typu KW.

[D]**D=V – wykonanie bez wyzwalacza termicznego**

W przypadku braku oznaczenia mechanizm zawsze będzie wykonany z wyzwalaczem termicznym 72°C.

9.5.1. dane techniczne

	KW1/S....	KW1/24I	KW1/24P....	KW1/230I....	KW1/230P....
napięcie zasilania	X	24 V – 48 V AC/DC	24 V – 48 V AC/DC	230 V AC	230 V AC
pobór mocy	X	3,5 W	1,6 W	2 W	2 W
siła trzymania	X	12daN	12daN	12daN	12daN
temperatura działania wyzwalacza termicznego	72°C ±2°C				
wyłącznik krańcowy WK1d lub WK2d	NO/NC (styk przełączny) 5 A, 230 V AC				
zadziałanie wyłączników	3°, 87° – tolerancja ±2°				
temp. pracy wyłączników krańcowych	-25 ...+85°C				
podłączenie elektryczne	X	– zwalnik: przewód 0,6 m, 2 x 0,5 mm ² – wyłącznik krańcowy: przewód 0,6 m, 6 x 0,5 mm ²			
kąt obrotu	92°				
czas ruchu	max. 2 s – sprężyna				
kierunek obrotów	lewy				
masa	1,2 kg	1,4 kg	1,4 kg	1,5 kg	1,5 kg

9.5.2. wymiary mechanizmu

9.6. siłownik osiowy Mercor typu KW

opis działania siłownika:

Siłownik przeznaczony jest do obsługi klap wyposażonych w mechanizm wyzwalająco-sterujący KW1. Siłownik nie ma sprężyny powrotnej. Jest to urządzenie jednokierunkowe służące do zdalnego ustawiania przegrody klap w pozycji oczekiwania. Siłownik nie ma wyzwalacza termicznego oraz wyłączników krańcowych. Po podłączeniu zasilania silnika następuje załączenie wewnętrznego sprężła i rozpoczyna się przestawianie klapy z pozycji bezpiecznej do pozycji roboczej. Gdy zostanie odłączone zasilanie silnika lub gdy kłapa zostanie dosunięta do jej zderzaka mechanicznego, wewnętrzne sprężło siłownika zostanie rozłączone.

zastosowanie:

Patrz tabela zastosowań – strona 61.

odmiany:

- BL 24-48 KW – siłownik bez sprężyny powrotnej, zasilany napięciem 24 V AC/DC
 BL 110-230 KW – siłownik bez sprężyny powrotnej, zasilany napięciem 230 V AC

9.6.1. dane techniczne

dane techniczne	BL 24-48 KW	BL 110-230 KW
napięcie zasilania	24...48 V AC, 50/60 Hz 24...48 V DC	AC 110...230 V, 50/60 Hz
zakres napięć (min. – max.)	AC 20,4...57,6 V DC 20,4...57,6 V	AC 98...264 V
pobór mocy – przestawianie – utrzymywanie położenia	10 W <1 W	10 W <1 W
moc znamionowa	15 V A (I max. 10 A, <5 ms)	15 V A (I max. 10 A, <5 ms)
klasa ochronności/stożek ochrony	III/ IP 54	II/ IP 54
kabel połączeniowy – silnik	kabel bezhalogenowy (NFC 32070 C2) 2 x 0,75 mm ² , długość 215 mm	kabel bezhalogenowy (NFC 32070 C2) 2 x 0,75 mm ² , długość 215 mm
kąt obrotu	100°	100°
moment obrotowy	– silnik min. 18 Nm	– silnik min. 18 Nm
czas ruchu	– silnik <20 s (0...18 Nm)	– silnik <20 s (0...18 Nm)
wskaźnik położenia	mechaniczny ze wskazówką	mechaniczny ze wskazówką
zakres temperatur pracy	-15...+ 50°C	15...+ 50°C
temperatura składowania	-15...+ 80°C	-15...+ 80°C
odporność na temperaturę	pozostaje sprawny po 1 godzinie w temp. 70°C	pozostaje sprawny po 1 godzinie w temp. 70°C
kompatybilność elektromagnetyczna zgodność z normami normy bezpieczeństwa	CE zgodnie z 89/336/EEC EN 60730-1, 60730-2-14 CE zgodnie z 72/23/EEC	CE zgodnie z 89/336/EEC EN 60730-1, 60730-2-14 CE zgodnie z 72/23/EEC
rodzaj działania	1 (EN 60730-1)	1 (EN 60730-1)
poziom natężenia hałasu	silnik max. 60 dB (A)	silnik max. 60 dB (A)
obsługa	bezobsługowy	bezobsługowy
masa	1560 g	1560 g

sprężło elektromagnetyczne siłownika:

Siłownik po podaniu napięcia zasilania wykonuje obrót o 90°C, ustawiając kłapę w pozycji oczekiwania i jednocześnie naciąga jej sprężynę napędową. Siłownik ma wewnętrzne sprężło

elektromagnetyczne i jego poprawne działanie zależy od odpowiedniego sterowania i zasilania systemu elektromagnesu i samego siłownika.

9.6.2. schemat połączeń elektrycznych siłownika

Podłączać poprzez transformator bezpieczeństwa.
Jest możliwe równoległe połączenie kilku siłowników.
Sprawdzić pobór mocy!

Jest możliwe równoległe połączenie kilku siłowników.
Sprawdzić pobór mocy!

9.6.3. wymiary siłownika

9.7. siłowniki osiowe Top Line BF 24 TL-T-ST – sterowane cyfrowo

opis działania siłownika:

Siłowniki są przeznaczone do obsługi klap ppoż. Są to inteligentne urządzenia przystosowane do współpracy z szyną komunikacyjną. Siłownik działa tak samo, jak siłowniki serii BF. Dzięki zastosowaniu specjalnego procesora umieszczonego w obudowie siłownika i zintegrowaniu go z siecią opartą na szynie komunikacyjnej uzyskuje się dostęp do dodatkowych informacji, jak również wygodny sposób monitorowania stanu urządzenia.

zastosowanie:

Patrz tabela zastosowań – strona 61.

odmiany:

BF 24 TL-T-ST – siłownik ze sprężyną powrotną zasilany napięciem 24 V AC/DC

9.7.1. dane techniczne

dane techniczne	BF 24 TL-T-ST
napięcie zasilania	24 V AC 50/60 Hz 24 V DC
zakres napięć (min. – max.)	AC 19,2...28,8 V DC 21,6...28,8 V
pobór mocy	7 W
– przestawianie	2 W
– utrzymywanie położenia	
moc znamionowa	10 V A (I max. 8,3 A, <5 ms)
klasa ochronności/stopień ochrony	III/ IP 54
kabel połączeniowy	kabel bezhalogenowy 4 x 0,75 mm ² , długość 1 m
kąt obrotu	95°
moment obrotowy	– silnik min. 18 Nm – sprężyna powrotna 12 Nm
czas ruchu	– silnik 140 s – sprężyna 16 s
wskaźnik położenia	mechaniczny ze wskazówką
zakres temperatur:	
- praca normalna	-30...+50°C
- temperatura składowania	-40...+50°C
- dopuszczalna wilgotność	wg EN 60730-1
kompatybilność elektromagnetyczna	CE zgodnie z 89/336/EEC
klasa oprogramowania	A wg EN 60730-1
poziom natężenia hałasu	silnik max. 45 dB (A) sprężyna powrotna 62 dB
obsługa	bezobsługowy
masa	2800 g

9.7.2. wymiary siłownika

uwaga:

W przypadku potrzeby wyposażenia klap w ww. siłowniki prosimy o kontakt z naszą siedzibą.

9.7.3 sterowanie klap przeciwpożarowych wyposażonych w siłowniki cyfrowe BF 24 TL-T-ST

9.7.3.1. sterownik urządzeń przeciwpożarowych LSK – PW-STE-LSK-EC

Sterownik LSK jest urządzeniem bezpośrednio nadzorującym osiem przeciwpożarowych klap odcinających. Klapy te muszą być wyposażone w siłowniki firmy BELIMO, posiadające interfejs MP-Bus. Komunikacja sterownika z klapami odbywa się na drodze cyfrowej po łączy szeregowym MP-Bus. Sterownik LSK może pracować w sieci zarządzanej przez sterownik MASTER obejmującej maks. 32 sterowniki (256 klap). Ze względów bezpieczeństwa sieć sterowników jest realizowana jako pętla, w której każdy odcinek jest galwanicznie separowaną magistralą RS-485. Sterownik ma 4 wejścia wyzwalające służące do podłączenia zewnętrznych sygnałów alarmu pożarowego. Po odebraniu przez sterownik sygnału pożaru w strefie następuje zamknięcie klap przynależnych do tej strefy we wszystkich sterownikach całego systemu. Sterownik LSK jest przystosowany do montażu naściennego lub na szynie DIN.

dane techniczne:

- napięcie zasilania: ~230 V 50 Hz,
- pobór prądu: $\leq 20\text{ mA}$,
- prędkość transmisji magistrali ela-Bus: 9600 – 115200 bps,
- prędkość transmisji magistrali MP-BUS: 1200 bps,
- wymiary (wys. x szer. x gł.): 185 x 213 x 118,2 mm.

9.7.3.2. sterownik LSK MASTER – PW-STE-MAS-EC, sterownik LSK MASTER z portem ETHERNET – PW-STE-MASETH-EC

Sterownik LSK MASTER jest nadrzędnym sterownikiem sieci sterowników urządzeń przeciwpożarowych obejmującej maksymalnie 32 urządzenia typu LSK. Jego dwie główne funkcje to: zarządzanie transmisją w magistrali ela-Bus oraz wymiana danych między siecią sterowników, a oprogramowaniem systemu GEMOS. Galwaniczna izolacja portów ela-Bus, pętlowa topologia sieci oraz sposób organizacji transmisji gwarantują odporność systemu na pojedyncze uszkodzenie magistrali komunikacyjnej (zwarcie lub przerwę). W warunkach takiego uszkodzenia sterownik LSK MASTER zmienia organizację transmisji w sieci i poprzez dwa porty ela-Bus obsługuje dwie linie otwarte. Wyjście „awaria” jest uaktywniane w przypadku dowolnej awarii w systemie, a jego skasowanie jest możliwe przyciskiem na panelu czołowym dopiero po usunięciu przyczyny uszkodzenia.

Sterownik wyposażony jest w:

- dwa galwanicznie izolowane porty komunikacyjne ela-Bus, przeznaczone do komunikacji z siecią sterowników LSK o topologii pierścienia,
- port RS232 do komunikacji z przyrządami testowo-serwisowymi,
- port TCP/IP, przeznaczony do komunikacji z serwerem GEMOS,
- wyjście przekaźnikowe „awaria”,
- wyjście przekaźnikowe przeznaczone do sterowania urządzeń zewnętrznych,
- przycisk kasowania alarmu umieszczony na panelu czołowym.

dane techniczne:

- napięcie zasilania: 12 V DC,
- pobór prądu: <math>< 200\text{ mA}</math>,
- parametry elektryczne portów ela-Bus: zgodne z RS485,
- maksymalna długość segmentu sieci ela-Bus: 1200 m,
- maksymalna długość połączeń portów komunikacyjnych RS232: 15 m,
- maksymalne obciążalność wyjść przekaźnikowych: 5 A/250 V,
- wymiary: format Euro 3U (168 x 100 mm),
- sposób montażu: rack 19" lub obudowa natynkowa,
- niezbędne wyposażenie: pole przyłączeniowe (krosowe) do podłączenia okablowania,
- podłączenie: złącze Euro typ C 96/32 (wg DIN 41612).

9.7.3.3. System Zarządzania Budynkiem GEMOS

Sterowniki typu PW-STE-LSK-EC, PW-STE-MAS-EC, PW-STE-MASETH-EC współpracują z System Zarządzania Budynkiem GEMOS

przykładowy schemat nadzorowania i sterowania przeciwpożarowymi klapami odcinającymi z siłownikami cyfrowymi

Ww. rozwiązanie sterowania przeciwpożarowymi klapami odcinającymi to system sieciowy, w którym sterowniki pracują w magistrali komunikacyjnej w bezpiecznym układzie pętlowym zapewniającym prawidłową pracę systemu po wystąpieniu uszkodzenia toru transmisyjnego. Sygnał inicjujący zadziałanie (sygnał pożar w strefie) jest doprowadzony z centrali SAP do dowolnego sterownika.

Sieciowy system sterowania klapami umożliwia:

- obsługę do 256 klap (za pośrednictwem 32 sterowników),
- łatwą rozbudowę systemu o kolejne moduły (256 klap),
- cyfrową transmisję informacji o stanie klap,
- przypisanie każdej klapie dwóch numerów stref pożarowych, konfigurowanych programowo,
- sterowanie ręczne ze stanowiska nadzoru,
- łatwe przeprowadzanie odbiorów technicznych - wydajny system testowania klap pożarowych, testowania alarmów pożarowych,
- integrację z systemem GEMOS.

9.8. mechanizm wyzwalająco-sterujący typu EM 24D i EM 24Z

opis działania siłownika:

Mechanizm EM 24D przeznaczony jest do obsługi klap pracujących w systemach wentylacji pożarowej (oddymiającej). Mechanizmy typu EM 24Z przeznaczony jest do obsługi zaworów przeciwpożarowych. Po podaniu lub zdjęciu napięcia zasilania następuje zwolnienie blokady mechanizmu, powodując zadziałanie urządzenia. Mechanizm nie ma sprężyny napędowej (powrotnej). Sprężyna ta montowana jest bezpośrednio na urządzeniu.

zastosowanie

Patrz tabela zastosowań – strona 61.

odmiany:

EM 24D-I oraz EM 24Z-I – mechanizmy zasilane napięciem 24V DC – wyzwalanie impulsem prądowym (podanie napięcia zasilania)

EM 24D-P oraz EM 24Z-P – mechanizmy zasilane napięciem 24V DC – wyzwalanie zanikiem napięcia zasilania

uwaga:

Mechanizmy EM 24D i EM 24Z mogą współpracować z elementem

MP 230/24. W przypadku zastosowania elementu MP 230/24 urządzenia można zasilac (sterowac) napięciem 230V AC.

Mechanizmy na impuls prądowy nie należy pozostawiac pod długotrwałym działaniem tego impulsu, może to spowodowac trwale rozmagnesowanie stałego magnesu. Zaleca się używanie kilkusekundowego impulsu maks.

9.8.1. dane techniczne

	EM 24D-I	EM 24Z-I	EM 24D-P	EM 24Z-P	MP 230/24
napięcie zasilania	24 V DC	24 V DC	24 V DC	24 V DC	230 V AC
pobór mocy	3,5 W	3,5 W	1,8 W	1,8 W	2 W
podłączenie elektryczne	listwa zaciskowa 8 x 2,5 mm ²				listwa zaciskowa 4 x 0,5 mm ²
napięcie wyjściowe	x	x	x	x	24 V DC stabilizowane
masa	~1000 g	~300 g	~1000 g	~300 g	~300 g

9.8.2. schemat połączeń elektrycznych mechanizmu

zasilanie mechanizmu:

numer zacisku: 1-2 („+” lub „L” – zacisk nr 1),
 („-” lub „N” – zacisk nr 2)

uwaga:

Pozostałe zaciski zostały opisane na stronie 81 dotyczącej sposobu połączeń wyłączników krańcowych.

9.8.3. wymiary mechanizmu

uwaga:

Wymiary nie dotyczą mechanizmów typu EM24Z, które są zabudowywane wewnątrz zaworów typu ZIPP, patrz strona 56.

9.9. mechanizm wyzwalająco-sterujący typu EM

opis działania mechanizmu:

Mechanizm EM przeznaczony jest do obsługi klap transferowych typu FS. Po zdjęciu napięcia zasilania następuje zwolnienie blokady mechanizmu, powodując ruch linki stalowej i zadziałanie klapy. Mechanizm nie ma sprężyny napędowej (powrotnej). Sprężyna ta montowana jest bezpośrednio na klapie.

zastosowanie

Patrz tabela zastosowań – strona 61.

odmiany:

EM 24 – mechanizm zasilany napięciem 24 V AC/DC –
wyzwalanie zanikiem napięcia zasilania

EM 240 – mechanizm zasilany napięciem 230 V AC – wyzwalanie
zanikiem napięcia zasilania

9.9.1. dane techniczne

	EM 24	EM 240
napięcie zasilania	24 V AC / DC	230 V AC 50 Hz
prąd znamionowy	120 m A	10 m A
podłączenie elektryczne	przewód 3 x 0,75 mm ²	
masa	1,6 kg	1,6 kg

9.9.2. schemat połączeń elektrycznych mechanizmu

zasilanie mechanizmu:

żyła brązowa – zasilanie „+” lub „L”

żyła niebieska – masa „-” lub „N”

żyła zielono-żółta – uziemienie „E”

24 V AC/DC
230 V AC

9.9.3. wymiary mechanizmu

9.10. mechanizm wyzwalająco-sterujący typu RST

opis działania:

Mechanizm RST przeznaczony jest do obsługi klap typu mcr FID S, mcr FID PRO oraz zaworów mcr ZIPP. W przypadku klap mcr FID S mechanizm RST umieszczony jest na zewnątrz klapy i poprzez trzpień, dźwignię i sprężynę napędową realizuje zamykanie klapy. Mechanizm nie ma wbudowanego wyzwalacza topikowego. Wyzwalacz jest montowany bezpośrednio na przegrodzie klapy. Klapy typu mcr FID PRO są wyposażone w uproszczony mechanizm RST składający się z topika zawieszzonego

analogicznie do klap

typu mcr FID S, natomiast po drugiej stronie klapy w analogiczny sposób jak topik montowana jest sprężyna napędowa. W zaworach przeciwpożarowych typu ZIPP topik separuje grzybek od gniazda zaworu, sprężyna natomiast ma za zadanie zamknąć zawór (docisnąć grzybek do gniazda) z chwilą zadziałania zabezpieczenia topikowego.

9.10.1. wymiary mechanizmu

9.10.2. umiejscowienie i montaż elementu topikowego

1. obudowa klapy
2. przegroda klapy
3. haczyk ruchomy
4. ogniwo topikowe 72°C
5. haczyk stały

W celu wymiany lub instalacji topika należy:

- ustawić przegrodę klapy w pozycji otwartej,
- założyć ogniwo topikowe (topik) na haczyk stały,
- poluzować haczyk ruchomy poprzez jego wykręcenie i założyć ogniwo topikowe,
- wyregulować napięcie haczyków poprzez wkręcenie haczyka ruchomego w obudowę klapy.

9.11. niezależne wyłączniki krańcowe typu MSSP oraz MSDP

opis działania:

Wyłącznik krańcowy służy do sygnalizacji stanu położenia przegrody klap pożarowych.

zastosowanie

Patrz tabela zastosowań – strona 61.

odmiany:

MSSP – wyłącznik pojedynczy – sygnalizacja stanu zamknięcia przegrody kłapy.

MSDP – zespół dwóch wyłączników – sygnalizacja stanu zamknięcia oraz otwarcia przegrody kłapy.

9.11.1 dane techniczne

wyłącznik krańcowy MSSP oraz MSDP	1NO/1NC SPDT (styk przelączny)
temp. pracy wyłącznika krańcowego	-25°C do +85°C
trwałość użytkowa	5 000 000 cykli
napięcie	300 V AC i 250 V DC
prąd	10 A
wykonanie głowicy	„koci wąs” lub „pręt stalowy”
stopień ochrony	IP 66

9.11.2. schemat połączeń elektrycznych

MSSP – jeden wyłącznik krańcowy sygnalizujący zamknięcie kłapy:

MSDP – dwa wyłączniki krańcowe:

- styki 13 i 14 NO (normalnie rozwarte)
- styki 21 i 22 NC (normalnie zwarte)

9.11.3. wymiary wyłącznika krańcowego

9.12. niezależne wyłączniki krańcowe typu WK1 oraz WK2

opis działania:

Wyłącznik krańcowy służy do sygnalizacji stanu położenia przegrody klap pożarowych.

zastosowanie

Patrz tabela zastosowań – strona 61.

odmiany:

WK1 – wyłącznik pojedynczy – sygnalizacja stanu zamknięcia przegrody kłapy.

WK2 – zespół dwóch wyłączników – sygnalizacja stanu zamknięcia oraz otwarcia przegrody kłapy.

9.12.1. dane techniczne

wyłącznik krańcowy WK1 oraz WK2	1NO/1NC SPDT (styk przelączny)
temp. pracy wyłącznika krańcowego	-25°C do +80°C
trwałość użytkowa	1000000 cykli
napięcie	250V AC
prąd	5 A
wykonanie głowicy	„płaskownik stalowy”
stopień ochrony	IP 40

9.12.2. schemat połączeń elektrycznych wyłączników

klapa FID, WIP lub zawór ZIPP z wyłącznikiem krańcowym

położenie krańcówek w stanie bezpieczeństwa (dla kłap odcinających – to stan zamknięcia)

klapa FS z wyłącznikiem krańcowym

klapa FID, WIP z siłownikiem BF lub BLF 24T

położenie krańcówek w stanie bezpieczeństwa (dla kłap odcinających – to stan zamknięcia)

klapa FID, WIP z siłownikiem BF lub BLF 230T

klapa FID, WIP z siłownikiem BE 24

położenie krańcówek w stanie bezpieczeństwa
 (dla klap oddymiających i napowietrzających – to stan otwarcia)

klapa FID, WIP z siłownikiem BE 230

klapa FID, WIP z elektromagnesem KW1...

położenie krańcówek w stanie bezpieczeństwa
 (dla klap odcinających – to stan zamknięcia)

klapa FID, WIP z elektromagnesem KW1...i siłownikiem otwarcia

klapa DOR z elektromagnesem

położenie krańcówek w stanie bezpieczeństwa
 (dla klap oddymiających i napowietrzających – to stan otwarcia)