

VA-7200

Siłowniki z Napędem Elektrycznym do Zaworów

Wprowadzenie

Siłowniki z napędem elektrycznym serii VA-7200 oferowane są w wersjach: do sterowania przyrostowego (trójpunktowego) opcjonalnie ze sprzężeniem zwrotnym oraz do sterowania proporcjonalnego (0...10Vdc). Współpracują z zaworami o skoku trzpienia do 19 mm, stosowanymi w systemach grzewczych, wentylacyjnych i klimatyzacyjnych.

Kompaktowe siłowniki z serii VA-7200 nie są wyposażone w sprężynę powrotną i dysponują nominalną siłą nacisku 1000 N.

Mogą one współpracować z zaworami serii: VG7000, VG8000, VBD, VGS800W1N oraz VBF. Dobierając kombinację należy zapoznać się z wartościami dopuszczalnych roboczych różnic ciśnień dla konkretnego typu i wielkości zaworu (patrz biuletyny odpowiednich zaworów).

VA-7200 z zaworem VG7000
i zaworem VG8000 (po prawej)

Cechy i Korzyści

- | | |
|--|--|
| <input type="checkbox"/> Nominalna siła nacisku 1000N | Pokrywa szeroką gamę zastosowań w kombinacji z jednym siłownikiem |
| <input type="checkbox"/> Sprzęgło magnetyczne | Stała siła domykania i zapewniona długa trwałość siłownika. |
| <input type="checkbox"/> Unikalna konstrukcja jarzma | Łatwy i szybki montaż na zaworze. |
| <input type="checkbox"/> Opcjonalne pokrętko napędu ręcznego | Umożliwia niezależne od napięcia zasilania pozycjonowanie zaworu. |
| <input type="checkbox"/> Pozycjoner z ustawialnym punktem początkowym i szerokością zakresu oraz wyborem rodzaju akcji (rewers lub wprost). | Umożliwia sekwencyjne sterowanie proporcjonalne sygnałem analogowym. |
| <input type="checkbox"/> Wbudowany opornik dla prądowego sygnału wejściowego | Pozwala na zastosowanie w szerokim zakresie aplikacji |
| <input type="checkbox"/> Aktywny sygnał sprzężenia zwrotnego 0...10 V dostępny we wszystkich modelach | Umożliwia pewny monitoring położenia zaworu (siłownika). |
| <input type="checkbox"/> Styki pomocnicze i potencjometr sprzężenia zwrotnego | Styki umożliwiają sygnalizację określonych położzeń siłownika a potencjometr dostarcza analogowy sygnał położenia. |
| <input type="checkbox"/> Opcja "Brak sygnału" sterującego | Pozwala na swobodny wybór reakcji siłownika na całkowity zanik sygnału sterującego. |

Dane zamówieniowe

VA-72□□ - □□ 0□

Napięcie zasilania

1 24 VAC, 50 / 60 Hz

3 230 VAC, 50 / 60 Hz

Typ zaworu

10 Gwintowane VG7000

82 Kołnierzowe VBF PN6 i PN10 oraz gwintowane VGS800W1N

Opcje

Modele sterowane 3-punktowo

Wyposażenie fabryczne	Napęd ręczny	230 VAC	24 VAC
00 Brak	Nie	X	X
01 Sygnał zwrotny 0...10 Vdc	Nie	-	X
03 Potencjometr sygnału zwrotnego 2 kΩ	Nie	-	X
20 2 wyłączniki krańcowe	Nie	-	X
40 Brak	Tak	X	X
41 Sygnał zwrotny 0...10 Vdc	Tak	-	X
43 Potencjometr sygnału zwrotnego 2 kΩ	Tak	-	X
50 2 wyłączniki krańcowe	Tak	-	X
70 1 wyłącznik krańcowy i 1 przełącznik „auto / manual”	Tak	-	X

Modele sterowane proporcjonalnie (0...10 V)

Wyposażenie fabryczne	Napęd ręczny	230 VAC	24 VAC
02 Brak	Nie	-	X
06 Sygnał zwrotny 0...10 Vdc	Nie	-	X
22 2 wyłączniki krańcowe	Nie	-	X
42 Brak	Tak	-	X
46 Sygnał zwrotny 0...10 Vdc	Tak	-	X
52 2 wyłączniki krańcowe	Tak	-	X
72 1 wyłącznik krańcowy i 1 przełącznik „auto / manual”	Tak	-	X

Uwaga: Wszystkie modele zasilane 24Vac z pokrętkiem napędu ręcznego, są wyposażane w wyłącznik odcinający zasilanie.

Procedury zamówieniowe

Siłownik może być zamawiany jako niezależne urządzenie lub fabrycznie zamontowany na zaworze. Jeżeli zamawiany siłownik ma być zamontowany fabrycznie na zaworze, to należy na końcu kodu zamówieniowego modelu dopisać „+M”.

Przykłady: Zamówienie urządzeń oddzielnych

Pozycja 1 **VG7203AT** (zawór)

Pozycja 2 **VA-7242-1001** (siłownik)

Alternatywnie, zamówienie urządzeń zmontowanych.

Pozycja 1 **VG7203AT** (zawór)

Pozycja 2 **VA-7242-1001+M** (siłownik)

Kombinacje Zawór-Siłownik

Siłownik VA-7200 może współpracować z następującymi zaworami:

● Seria VG7000

Zawory z trzpieniem mosiężnym:

VG72 □ 1 □ T Przelotowe (NO) DN 25...50

VG74 □ 1 □ T Przelotowe (NZ) DN 25...50

VG78 □ 2 □ T 3-drogowe mieszające DN 25...50

Zawory z trzpieniem ze stali KO:

VG72 □ 3 □ T Przelotowe (NO) DN 15...50

VG74 □ 3 □ T Przelotowe (NZ) DN 15...50

VG78 □ 4 □ T 3-drogowe mieszające DN 15...50

● Seria VGS800W1N mieszające + zaślepka = przelotowy NZ

VGS8 □ □ W1N DN 15...50

● Seria VG8000

VG82 □ □ S1N Przelotowe (NO) DN 15...40

VG84 □ □ S1N Przelotowe (NZ) DN 15...40

VG88 □ □ S1N 3-drogowe mieszające DN 15...40

VG89 □ □ S1N 3-drogowe dzielące DN 15...40

● Seria VBD

VBD-4 □ □ 4-520 □ Przelotowe (NZ) DN 15...40

VBD-4 □ □ 8-520 □ 3-drog. mieszające DN 15...25

● Seria VBF

VBF-□ □ □ 4-5200 Przelotowe (NZ) DN 15...50

VBF-□ □ □ 8-5200 3-drog. mieszające DN 15...50

Działanie

Sterowania 3-Punktowe (przyrostowe)

Połączenia	Trzpień siłownika	Sygnal "fail" bezp. poz.
1-2	Wysuwa się	N / A
1-3	Chowa się	N / A

Modele Sterowane Proporcjonalnie (0...10 V lub 0...20 mA)

Funkcja zworki	Sygnal sterujący	Trzpień siłownika	Sygnal "fail" bezp. poz. ¹
Akcja wprost	wzrasta maleje	Wysuwa się Chowa się	Do wyboru Do wyboru
Akcja rewers	wzrasta maleje	Chowa się Wysuwa się	Do wyboru Do wyboru

¹ Bezpieczna pozycja: Sygnal "Fail"

Zanik sygnału sterującego w modelach sterowanych proporcjonalnie, spowoduje automatyczne przesterowanie siłownika do pozycji wybranej przez instalatora jako "bezpieczna" (100% wysunięcia lub całkowite cofnięcie trzpienia).

Instrukcje Montażowe

Podczas montażu siłownika na zaworze należy postępować zgodnie z przedstawionymi poniżej instrukcjami:

- Zaleca się montaż siłownika w pozycji pionowej, nad zaworem, w łatwo dostępnym miejscu. Przy montażu w pozycji innej niż pionowa (patrz rys.) należy tak obrócić siłownik, by ramiona jarzma były usytuowane w pozycji pionowej: jedno nad drugim.

- Siłownik musi być zabezpieczony przed kapiącą wodą, która wnikając do obudowy może spowodować uszkodzenie mechanizmu lub silnika.
- Nie wolno przykrywać siłownika, gdyż grozi to jego przegrzaniem.
- Należy zapewnić wystarczającą ilość miejsca na ewentualny demontaż siłownika (patrz rysunki z wymiarami).
- Zawór powinien zostać zainstalowany zgodnie ze strzałkami wskazującymi zalecany kierunek przepływu (tak aby przepływ „otwierał” zawór).

Instrukcje okablowania

- Okablowanie siłownika powinno zostać wykonane zgodnie z lokalnie obowiązującymi przepisami i z zachowaniem zwyczajowych kodów, wyłącznie przez uprawnionych instalatorów.
- Przed zainstalowaniem należy się upewnić, czy napięcie zasilania jest zgodne wyspecyfikowanym na obudowie siłownika.
- Zapoznać się z uwagami z działu "Aplikacje".

! WARNING

Niebezpieczeństwo porażenia

Dla bezpieczeństwa nie należy załączać zasilania przed ukończeniem montażu okablowania siłownika.

Niebezpieczeństwo zniszczenia urządzenia

Wykonać i sprawdzić prawidłowość okablowania przed podłączeniem do sieci zasilającej. Zwarte lub nieprawidłowo podłączone obwody mogą spowodować zniszczenie urządzenia.

Schematy Okablowania:**Modele 3-punktowe (przyrostowe) 24 Vac**

VA-7200-xx01 i VA-7240-xx01

Modele 3-punktowe (przyrostowe) 230 Vac

VA-7200-xx03 i VA-7240-xx03

VA-7201-xx01 i VA-7241-xx01

VA-7203-xx01 i VA-7243-xx01

Modele Proporcjonalne, 24 Vac

VA-7202-xx01 i VA-7242-xx01

VA-7206-xx01 i VA-7246-xx01

VA-7222-xx01 i VA-7252-xx01

VA-7272-xx01

Nastawy dla modeli proporcjonalnych

Procedury regulacyjne dla siłownika serii VA-7200 są uzależnione od wybranego standardu sygnału sterującego, w związku z tym należy postępować zgodnie z poniższymi instrukcjami:

1. Ustawić żądany skok za pomocą zworki (*jest to zgrubna regulacja skoku*). Znaczenie położenia zworki opisano poniżej:

Zworki wyboru wielkości skoku (J5):

Zwórka 8:	8mm
Zwórka 10:	10mm
Zwórka 13:	13mm
Zwórka 19:	19mm

Płytkę elektroniczną VA-72x2 i VA-72x6

Zwórka V / A (J3) umożliwia wybór rodzaju sygnału sterującego:

-
 Napięciowy [V]
-
 Prądowy [mA]

Zwórka DOWN / UP (J2) umożliwia wybór "pozycji bezpiecznej" trzpienia siłownika ("failsafe"):

-
 Wysunięty
-
 Cofnięty

Uwaga: Usunięcie zworki zasilania (J7) odłącza układ elektroniczny od napięcia, dlatego podczas normalnej pracy siłownika zworki tej nie można usuwać.

2. Wybrać rodzaj akcji (*wprost/rewers*) za pomocą zworki (J1). Pozwoli to na uzyskanie właściwego związku pomiędzy poziomem i zmianami sygnału sterującego a położeniem i kierunkiem ruchu trzpienia siłownika.
 - DA (zworka J1 u góry) trzpień się wysuwa przy wzroście sygnału.
 - RA (zworka J1 u dołu) trzpień się cofa przy wzroście sygnału.
3. Ustawić napięciowy (V) lub prądowy (mA) rodzaj sygnału sterującego zgodny ze standardem wyjścia sterownika (Jeżeli zworka rodzaju sygnału sterującego jest usunięta, to domyślnie wybrany zostaje sygnał napięciowy).
Uwaga: Dla prądowego sygnału sterującego należy mnożyć skale "start" i "span" (zakres) przez dwa.
4. Ustawić zworkę pozycji bezpiecznej (*tnz. pozycji do jakiej zostaje przesterowany trzpień siłownika w przypadku zaniku sygnału sterującego*): "fully up" (trzpień całkowicie cofnięty), lub "fully down" (trzpień maksymalnie wysunięty),.
Uwaga: Gdy wybrany jest sygnał sterujący prądowy (mA), siłownik zostanie przesterowany do pozycji właściwej dla minimalnego poziomu sygnału.
5. Ustawić: Obydwa potencjometry zakresu na wartości nominalne a dostrojenia skoku na środek zakresu,; Punkt początkowy zakresu (*offset*) na żadaną wartość ustaloną jako minimalny poziom sygnału na który ma reagować siłownik (*wg nadrukowanej skali*). Wartość zakresu proporcjonalności należy ustawić na różnicę wartości maksymalnej sygnału i nastawionej uprzednio wartości początku zakresu.
6. Wysterować siłownik sygnałem mającym spowodować całkowite cofnięcie trzpienia (*dla akcji rewers 100% sygnału a dla wprost 0%*) wykorzystując dane z poniższej tabeli kalibracyjnej. (*dla sygnału prądowego wartości mnożyć przez dwa*).

Wartości Sygnałów przy Kalibracji

Rzeczywiste		Kalibracyjne	
Minimum	Maksimum	Minimum	Maksimum
0	10	1	9
0	5	1	4
5	10	6	9

Uwaga: Użycie do kalibracji wartości referencyjnych (± 0.5 V) zapewni poprawną pracę zaworu (*szczelne domykanie i pełne otwieranie*) przez cały okres eksploatacji (*niweluje efekty zużycia gniazda*).

Jeżeli aplikacja wymaga innego zakresu sygnałów niż podane w tabeli, należy zastosować następujące sygnały kalibracyjne:

minimum = 0% + 1Vdc;

maksimum = 100% - 1Vdc;

- DA: "trzpień cofnięty" (min. napięcie)

- RA: "trzpień cofnięty" (maks. napięcie)

Praca silnika siłownika jest sygnalizowana świeceniem diody LED.

7. Powoli obracać potencjometrem początku zakresu w prawo, aż trzpień zaworu osiągnie położenie graniczne – jest maksymalnie wysunięty z korpusu zaworu (*pomimo że dioda LED dalej świeci – przekładnia siłownika jest nieruchoma*).
8. Powoli obracać potencjometrem początku zakresu w lewo, aż do momentu gdy dioda LED zacznie migać lub zgaśnie.
Uwaga: Elektronika siłownika VA-72xx posiada integralny wyłącznik zwłoczny. Jeżeli kalibracja trwa dłużej niż 3...0 minut, to dioda LED zgaśnie, fałszywie wskazując na poprawne skalibrowanie. Po wystąpieniu takiej sytuacji, należy wyłączyć i włączyć zasilanie oraz powtórzyć punkt 7 i 8.
9. Wysterować siłownik napięciem, które w danej aplikacji ma spowodować maksymalne wysunięcie trzpienia siłownika = wciśnięcie trzpienia zaworu (*dla akcji rewers 0% sygnału a dla wprost 100%*) postępując podobnie jak w punkcie 6.
10. Powoli obracać potencjometrem dostrojenia skoku w prawo, aż trzpień zaworu osiągnie położenie graniczne – zostanie wciśnięty do oporu (*pomimo że dioda LED będzie dalej świecić – przekładnia siłownika przestanie się obracać*).
11. Powoli obracać potencjometrem dostrojenia skoku w lewo, do momentu gdy dioda LED zgaśnie.
12. Jeżeli pozycja opisana w punkcie 10 nie zostanie osiągnięta, należy przywrócić nominalną nastawę na potencjometrze dostrojenia skoku a następnie bardzo powoli obracać potencjometrem zakresu w lewo, aż trzpień zaworu zostanie wciśnięty do oporu, a następnie powtórzyć procedurę z punktu 11.
13. Wysterować siłownik jak w punkcie 6. Sprawdzić poprawność kalibracji początku zakresu.
14. Sprawdzić poprawność pracy siłownika, wysterowując go na przemian minimalnym a potem maksymalnym sygnałem – pozwalając siłownikowi na zakończenie każdego cyklu pracy.
Uwaga: Dioda LED będzie świecić jeszcze przez 3...10 minut po zakończeniu każdego cyklu pracy siłownika .
15. Założyć pokrywę i dokręcić wkręt mocujący.
16. Teraz siłownik jest już przygotowany do pracy.

Nastawy Fabryczne

Siłowniki VA-7200 są dostarczane z następującymi nastawami:

Skok:	19 mm
Sygnał sterujący:	0...10 Vdc
Akcja:	Wprost
Pozycja bezpieczna:	"trzpień cofnięty"
Początek zakresu pracy:	1 Vdc
Szerokość zakresu:	8 Vdc.

Aplikacje

Siłowniki (tylko 24Vac) z wbudowanym pozycjonerem do sterowników z wyjściem 0...10Vdc

Z jednego wyjścia analogowego (0...10Vdc) możnaysterować kilka siłowników VA-72xx sterowanych analogowo. Okablowanie do połączenia równoległego i sekwencyjnego jest identyczne.

Zakresy proporcjonalności i rodzaje akcji są ustawiane indywidualnie w każdym siłowniku (początek zakresu: 0...10V, szerokość zakresu 2...10V). Ustawiając minimalną szerokość zakresu (2V) oraz wykorzystując pełne pasmo sygnału (0...10V) można połączyć sekwencyjnie pięć siłowników serii VA-7200. Kolejne siłowniki mogą zostać dołączone do sekwencji pod warunkiem użycia następnego wyjścia ze sterownika. Każdy pozycjoner może zostać ustawiony do pracy wprost lub w rewersie.

Wymiary w [mm]

Siłownik Serii VA-7200 do Zaworów Serii VG7000

Siłownik Serii VA-7200 do Zaworów Serii VBD, VBF i VG8000

Dane techniczne

Modele:	3-punktowe (przyrostowe)		Proporcjonalne
Działanie / Sterowanie:	Opcjonalnie sprzężenie zwrotne 0...10 Vdc Opcjonalnie sprzężenie zwrotne 2 kΩ		0...10 Vdc lub 0...20 mA Opcja: wyjście 0...10 Vdc Opcja: 2 krańcówki Opcja: 1 krańcówka i 1 przełącznik „Auto/manual”
Ręczny napęd:	Opcja: przekładnia i pokrętło napędu ręcznego		
Typ silnika:	Synchroniczny / rewersyjny		
Napięcie zasilania (50/60 Hz):	230 V + 10% - 15% 50...60 Hz	24 V ± 15% 50...60 Hz	24 V ± 15% 50...60 Hz
Parametry silnika: Moc czynna:	5 W		
Moc pozorna:	5.6 VA przy 50 Hz 6.7 VA przy 60 Hz		
Pobór mocy i impedancja pozycjonera:	-		2 VA impedancja wejściowa 100 kΩ (0...10 Vdc) impedancja wejściowa 500 Ω (0...20 mA)
Obciążalność sprzężenia zwrotnego 0...10 Vdc:	-	0.75 VA, 0...10 VDC Minimum 800 Ω	0.75 VA, 0...10 VDC Minimum 800 Ω
Obciążalność styków:	2 (1) A 250 VAC		
Nacisk nominalny siłownika:	1000 N + 30% - 20%		
Skok:	20 mm maksimum; 8, 10 13, 19 mm (wybierany za pomocą zworki)		
Prędkość nominalna:	4 s/mm przy 50Hz (3,2 s/mm przy 60Hz)		
Klasa ochrony obudowy:	Modele bez ręcznego przesterowania IP 42 (IEC 60529) Modele z ręcznym przesterowaniem IP 40 (IEC 60529)		
Materiały: Obudowa: Pokrętło napędu ręcznego: Jarzmo:	Samogasnący VO-UL 94 ABS + PC Samogasnący nylon PA Odlewane aluminium		
Warunki otoczenia pracy:	-5 to +55, °C, bez kondensacji		
Warunki przechowywania:	-20 to +65 °C, bez kondensacji		
Podłączenia elektryczne: Dodatkowe płytki / opcje:	2.5 mm ² -	2.5 mm ² 1.5 mm ²	1.5 mm ² 1.5 mm ²
Masa netto: (Modele z napędem ręcznym):	1.0 kg (1.2 kg)		
Zatwierdzenia:	Dyrektywy Europejskie:	EMC (89 / 336 EEC) LVD (73 / 23 / EEC)	

Powyższe dane techniczne są nominalne i odpowiadają powszechnie uznanym standardom przemysłowym. Odnośnie zastosowań w warunkach wykraczających poza wyspecyfikowane powyżej, należy konsultować się z lokalnym biurem handlowym Johnson Controls. Johnson Controls nie odpowiada za szkody wynikłe z niewłaściwego stosowania albo użytkowania swoich produktów.

JOHNSON
CONTROLS

Johnson Controls International Sp. z o. o.
Ul. Odrowąża 15
03-310 Warszawa
Polska
Tel. (22) 51.81.900, Faks (22) 81.41.987

Wydrukowano w Polsce