

Wyłączny dystrybutor firmy HANSEN, USA i RFF, Francja

- AUTOMATYKA CHŁODNICZA
- ARMATURA • ODPOWIETRZNIKI

Zawory odcinające kulowe silnikowe XLD i IXLDH

stalowe i ze stali nierdzewnej
do NH₃, R134a... CO₂, DN = 10 do 80 mm, PS 25, 40, 65 bar
z napędami ER, ER multivolt i VS
firmy RFF, Francja

CE
ISO-9001

- Pełnoprzelotowe - przepływ pełnym przekrojem → znikome straty ciśnienia
- Odcinające. Do automatycznego łagodnego otwierania i zamykania przepływu cieczy, par, gorących gazów czynników chłodniczych: NH₃, R134a itd. oraz glikoli
- Obrót trzpienia o 90°
- Możliwość monitorowania położenia krańcowych zaworu
- Bezkołnierzowe przyłącza do przyspawania rury stalowej węglowej lub nierdzewnej i do wlotowania rury miedzianej

Rys. 1. Zdjęcia zaworów

DALSZE CECHY

- ▶ Nie jest wymagany spadek ciśnienia dla otwarcia zaworu
- ▶ Eliminacja uderzeń hydraulicznych i termicznych
- ▶ Olejowa dławnica trzpienia → bardzo duża szczelność zaworu i trwałość trzpienia
- ▶ „Tylne odcięcie” trzpienia zaworu → umożliwia wymianę uszczelnień dławnicy pod ciśnieniem w instalacji
- ▶ Zabezpieczenia przed rozerwaniem zaworu na przewodach z przechłodzoną cieczą
- ▶ Łatwość demontażu dla napraw, wystarczy o 1 mm odsunąć kołnierz
- ▶ Łatwość zaizolowania zaworu dzięki wydłużonej szyjce
- ▶ Nie jest wymagany zawór zwrotny → prostsze instalacje
- ▶ Dodatkowo możliwość:
 - ręcznego zamykania i otwierania
 - automatycznego zamykania lub otwierania po zaniku prądu (opcja)
- ▶ Atesty CE, inne na życzenie,
- ▶ Jakość ISO-9001

WSTĘP

Zawory kulowe silnikowe XLD i IXLDH składają się z zaworu odcinającego kulowego stalowego lub ze stali nierdzewnej i napędu silnikowego elektrycznego. Do instalacji chłodniczych amoniakalnych, freonowych, z CO₂, z glikolem. Odcinające, do łagodnego pełnego otwierania i zamykania zaworu z przerwą czasową w położeniu krańcowym. Przełotowe, 2-drogowe. Przepływ pełnym przekrojem w jednym kierunku (dotyczy przechłodzonych ciekłych czynników NH₃, R22...). Napęd powoduje otwieranie i zamykanie

zaworu przez obrót trzpienia i kuli o 90° w czasie od 10 do 100 sekund, zależnie od wielkości i typu zaworu, co zabezpiecza m.in. przed uderzeniami hydraulicznymi, występującymi często przy zastosowaniu zaworów elektromagnetycznych. Pomocnicze wyłączniki krańcowe w siłowniku umożliwiają np. zdalną sygnalizację położenia zaworu. Zawory nie nadają się do regulacji ciągłej przepływu, stałej ani okresowej.

TYPOWE ZASTOSOWANIA I KORZYŚCI

- **przewody spływowe grawitacyjne cieczy**, np. z oddzielnicy cieczy (osuszaczy) do zbiornika do przetłaczania cieczy
KORZYŚCI:
 - dobry spływ cieczy, znikome opory przepływu i możliwość periodycznego automatycznego zamykania i otwierania przepływu. Nie potrzeba też montować zaworu zwrotnego.
- **przewody dopływowe cieczy z oddzielnicy obiegu pompowego do pomp czynnika chłodniczego**
KORZYŚCI:
 - możliwość niższych minimalnych wysokości zalanania pompy „NPSH”.
 - mniejsze ryzyko wystąpienia kawitacji.
 - możliwość automatycznego odcięcia zbiornika w razie awarii.
- **przewody zasilania ciekłym czynnikiem chłodniczym pod wysokim ciśnieniem, np. osuszaczy obiegów pompowych, chłodnic międzystopniowych, dużych parowników itp.**
KORZYŚCI:
 - eliminacja uderzeń hydraulicznych i brak rozprężania cieczy w zaworze
- **przewody zasilania pompowo ciekłym czynnikiem parowników odtajanych gorącymi parami**
KORZYŚCI:
 - eliminacja potrzeby zaworu zwrotnego
 - eliminacja uderzeń hydraulicznych przy zasilaniu bardzo dużych parowników
- **przewody zasilania ciekłym czynnikiem chłodnic oleju sprężarkowego w obiegach termosyfonowych**
KORZYŚCI:
 - nie jest wymagana różnica ciśnień przepływu
 - znikome opory przepływu zapewniają dobry przepływ
 - nie jest potrzebny zawór zwrotny
- **przewody zasilania gorącym gazem do odtajania parowników**
KORZYŚCI:
 - eliminacja uderzeń hydraulicznych i naprężeń termicznych
 - uproszczenie instalacji przez eliminację zaworów (obejściowych) łagodnego, wstępnego podania gorącego gazu
- **przewody ssawne parowników**
KORZYŚCI:
 - znikome straty ciśnienia przepływu
 - zazwyczaj eliminacja potrzeby dodatkowego zaworu wyrównawczego ciśnień po odtajaniu parownika gorącymi parami
- **awaryjne odcinanie zbiorników ciekłego czynnika chłodniczego, pomp itp.**
KORZYŚCI:
 - niezawodne zamknięcie przepływu w obydwu kierunkach, nawet w przewodach wyrównawczych
 - nie ma potrzeby stosowania zaworów zwrotnych
 - napędy mogą być też w wykonaniu przeciwwybuchowym Ex
 - zwarta budowa zaworów umożliwia dogodny montaż.
- **instalacje ze stali nierdzewnej**
KORZYŚCI:
 - możliwość wykonania instalacji rurowych, łącznie z armaturą chłodniczą odcinającą ręczną i automatyczną do DN 80 mm, całkowicie ze stali nierdzewnej i zapewnienie najwyższego standardu sanitarnego i zabezpieczenia antykorozyjnego

DANE TECHNICZNE

Zawory kulowe zasadnicze (XND i IXNDH)

Wielkości znamionowe zaworów DN = 10, 15, 20, 25, 32, 40, 50, 65, 80 mm

Kierunek przepływu: jednokierunkowe (od strony dolotowej). Zawory zabezpieczone są przed rozerwaniem w położeniu zamknięcia, nawet na przewodach z przechłodzonym czynnikiem.

Maksymalne ciśnienie robocze PS: 25 bar, opcyjnie zawory stalowe DN 10 do 65 mm 65 bar, zawory DN 10 do 80 mm 40 bar., zawory ze stali nierdzewnej PS 40.

Maksymalna różnica ciśnień zamykania: 25 bar dla zaworów z PS 25 bar. W wypadku zaworów z PS 40 lub 65 skontaktować się z ZTCh.

Temperatura robocza: - 50 do 150°C zawory PS 65 -50 do 110°C.

Materiały:

- Kula, trzpień – stal nierdzewna
- Uszczelki kuli – teflon wzmocniony włóknem szklanym
- Uszczelki O-ringowe trzpienia i pokryw – neopren*
- Korpus, kołnierze, głowica
 - 1) zawory stalowe: stal TStE355 lub A350LF2
 - 2) zawory ze stali nierdzewnej: X5CrNi 18-10

Stale te mają atestowaną wytrzymałość udarnościową w niskich temperaturach do -50°C

* Zastosowanie zaworów kulowych uzależnione jest od materiału „O”-ringów. Neopren nadaje się do następujących czynników chłodniczych i olejów.

Czynniki chłodnicze:

- C290	- R114b2	- R141b	- R407c
- C316	- R123	- R142b	- R410A
- C318	- R124	- R143a	- R507
- R13b1	- R125	- R152a	- R717 (NH ₃)
- R22	- R134	- R404a	- R744 (CO ₂)
- R32	- R134a	- R407	- Alkalia

Oleje:

- Oleje mineralne z wyjątkiem olejów na bazie naftalenu (ASTM 2 i 3)
- Oleje silikonowe estrowe

Uwaga !

Należy zadawać sobie sprawę, że dodanie dodatków do oleju lub przekroczenie dopuszczonych parametrów roboczych może spowodować uszkodzenie pierścieni uszczelniających „O”-ringów.

We wszystkich wypadkach innych czynników chłodniczych lub olejów wymagane jest sprawdzenie przez RFF wytrzymałości standardowych O-ringów dla tych zastosowań. W razie potrzeby firma zaoferuje O-ringi bardziej przydatne do określonych zastosowań.

Przyłącza do rurociągu:

Zawory stalowe

- 1) szybkowe do przyspawania doczołowego rur stalowych DN = 10 do 80 mm
 - „czarnych”
 - a) typu S (wg ASTM - standardowy „schedule”)
 - b) typu M (wg DIN 2428)
 - ze stali nierdzewnej - przyłącza typu H o grubości ścianki 2 mm
- 2) do wlotowania rur miedzianych typu B (ANSI B16.22) = 3/8” do 3/8” (12 do 76 mm)

Zawory ze stali nierdzewnej

Przyłącza typu H o grubości ścianki 2 mm.

Do przyspawania rury ze stali nierdzewnej DN 3/8” do 3” (10 do 80 mm) o grubości 2 mm.

Atest CE (na zgodność z dyrektywą europejską dla urządzeń ciśnieniowych 97/23/CE). Certyfikat jakości ISO 9001.

DZIAŁANIE

Pełne otwieranie zaworu przez obrót trzpienia w lewo o 90° a zamykanie przez obrót trzpienia w prawo. W położeniach krańcowych silnik wyłączany jest za pomocą 2 wyłączników krańcowych roboczych: 1 otwarcia i 1 zamknięcia. Ponadto napędy standardowo wyposażone są w dodatkowe 2 wyłączniki krańcowe pomocnicze: 1 otwarcia i 1 zamknięcia, umożliwiające np. zdalną sygnalizację położenia. W zaworach bez zasilacza awaryjnego na stałe

włączona jest grzałka. Zawory z zasilaczem awaryjnym nie mają grzałki. Czas zatrzymania (postoiu) zaworu musi być co najmniej równy lub dłuższy od czasu otwierania lub zamykania zaworu. W wypadku możliwości nie zapewnienia takiej pracy w niektórych sytuacjach, np. podczas rozruchu instalacji chłodniczej, zastosować odpowiednie układy zwłoczne. ZTCh służy doradztwem.

Wskaźnik położenia zaworu i sposoby ręcznego otwierania i zamykania

Rys. 3. Położenie wskaźnika położenia zaworów DN 10 do 50 mm
a) w położeniu otwarcia
b) w położeniu zamknięcia.

Na rysunkach pokazano w widoku z góry, zawory z dźwignią do ręcznego uruchamiania.

Uwaga! Podczas pracy automatycznej dźwignia obraca się razem z trzpieniem zaworu.

Rys. 4. Przełącznik rodzaju pracy w zaworach DN 10 do 50 mm. Zawory bez dźwigni można otworzyć/zamknąć ręcznie po zdjęciu wskaźnika położenia z obudowy i obrót trzpienia kluczem.

Aby ręcznie przestawić zawór DN 10 do 50 mm należy obrócić w lewo do oporu przełącznik rodzaju pracy i przytrzymać go w tym położeniu i następnie dźwignią lub kluczem założonym na trzpień napędu przestawić zawór. Przed ręcznym przestawieniem zaworu należy wyłączyć jego zasilanie elektryczne.

Rys. 5. Zawory DN 65 i 80 mm. Widoki wskaźnika położenia.

Rys. 6. Wejścia elektryczne napędów

Dźwignia do ręcznego otwierania/zamykania (opcja), w położeniu zaworu otwartego

- 1) Podczas pracy automatycznej dźwignia obraca się razem z trzpieniem zaworu.
- 2) Nie stosować dźwigni gdy istnieje możliwość oblodzenia miejsca połączenia dźwigni z zaworem

X1, R1 - wymiar z zamontowaną dźwignią do ręcznego przestawiania

Rys. 7. Zawory DN 10 do 50 mm

Rys. 8. Zawory DN 65 i 80 mm

ZAWORY STALOWE

Wymiary (mm), masa (kg)

Wymiary ogólne													Masa (kg)	
DN	H	L	Q	R	R1	S	T	U	V	W	X	X1	XLD	XLDV
10	73	64	94	218	223	25	140	104	79	91	275	280	2,0	2,2
15	73	64	94	218	223	25	140	104	79	91	275	280	2,0	2,2
20	93	88	99	223	228	25	140	104	79	91	292	297	3,1	3,3
25	102	65	121	272	276	24	156	106	87	127	328	332	3,98	4,18
32	110	80	128	279	289	24	156	106	87	127	342	346	5,14	5,34
40	127	90	162	313	329	24	171	106	87	127	381	397	8,10	8,80
50	154	110	172	323	339	24	171	106	87	127	401	417	11,54	12,24
65	186	130	218	475	475	-	-	190	85	170	542	542	22,3	-
80	212	150	228	487	487	-	-	190	85	170	562	562	29,3	-

Pozostałe parametry w trakcie opracowywania

Z przyłączami do przyspawania S					Z przyłączami do przyspawania M				
DN	cale/mm	I	K	Typ*	DN	cale/mm	I	K	Typ*
3/8"	10	17,2	2,3	D010XLDS...	3/8"	10	17,2	1,8	S010XLDM...
1/2"	15	21,3	2,6	D015XLDS...	1/2"	15	21,3	2	S015XLDM...
3/4"	20	26,9	2,9	D020XLDS...	3/4"	20	26,9	2,3	S020XLDM...
1"	25	33,7	3,6	D025XLDSV...	1"	25	33,7	2,6	S025XLDMV...
1-1/4"	32	42,4	3,6	D032XLDSV...	1-1/4"	32	42,4	2,6	S032XLDMV...
1-1/2"	40	48,3	3,6	D040XLDSV...	1-1/2"	40	48,3	2,6	S040XLDMV...
2"	50	60,3	4	D050XLDSV...	2"	50	60,3	2,9	S050XLDMV...
2-1/2"	65	76,1	5	D065XLDS...	2-1/2"	65	76,1	2,9	S065XLDM...
3"	80	88,9	5,6	D080XLDS...	3"	80	88,9	3,2	S080XLDM...

Z przyłączami do wlotowania B					Z przyłączami do przyspawania H					
DN	cale/mm	O	P	Typ *	DN	cale/mm	I	Y	Typ *	
									Zawory stalowe	Zawory nierdzewne
1/2"	10	12,9	12	D010XLDB...	3/8"	10	17,2	2	S010XLDH...	I010XLDH...
5/8"	15	16,9	15,5	D015XLDB...	1/2"	15	21,3	2	S015XLDH...	I015XLDH...
7/8"	20	22,4	20	D020XLDB...	3/4"	20	26,9	2	S020XLDH...	I020XLDH...
1-1/8"	25	28,8	20	D025XLDBV...	1"	25	33,7	2	S025XLDHV...	I025XLDHV...
1-3/8"	32	35,2	22	D035XLDBV...	1-1/4"	32	42,4	2	S032XLDHV...	I032XLDHV...
1-5/8"	40	41,5	22	D040XLDBV...	1-1/2"	40	48,3	2	S040XLDHV...	I040XLDHV...
2-1/8"	50	54,3	25	D050XLDBV...	2"	50	60,3	2	S050XLDHV...	I050XLDHV...
2-5/8"	65	66,9	25	D065XLDB...	2-1/2"	65	76,1	2	S065XLDH...	I065XLDH...
3-1/8"	80	79,6	30	D080XLDB...	3"	80	88,9	2	S080XLDH...	I080XLDH...

R1, X1 – wymiary zaworów z opcyjną dźwignią do ręcznego otwierania/zamykania.

* - Oznaczenie literą V na końcu dotyczy zaworów z siłownikami z opcyjną dźwignią ręczną (dotyczy DN = 10 do 50 mm).

ZAWORY ZE STALI NIERDZEWNEJ

a) Zawory bez dźwigni

	DN	H	I	Y	L	Q	R	S	U	V	W	X	Masa (kg)	Typ
3/8"	10	73	17,2	2	64	94	218	25	104	79	91	275	2,0	I010XLDH
1/2"	15	73	21,3	2	64	94	218	25	104	79	91	275	2,0	I015XLDH
3/4"	20	93	26,9	2	88	99	223	25	104	79	91	292	3,1	I020XLDH
1"	25	102	33,7	2	65	121	272	24	106	87	127	328	3,98	I025XLDH
1-1/4"	32	110	42,4	2	80	128	279	24	106	87	127	342	5,14	I032XLDH
1-1/2"	40	127	48,3	2	90	162	313	24	106	87	127	381	8,10	I040XLDH
2"	50	154	60,3	2	110	172	323	24	106	87	127	401	11,54	I050XLDH
2-1/2"	65	186	76,1	2	130	218	475	-	190	85	170	542	22,30	I065XLDH
3"	80	212	88,9	2	150	228	487	-	190	85	170	562	29,30	I080XLDH

b) Zawory z dźwignią

	DN	H	I	Y	L	Q	R	S	T	U	V	W	X	Masa (kg)	Typ
3/8"	10	73	17,2	2	64	94	218	25	140	104	79	91	275	2,2	I010XLDHV
1/2"	15	73	21,3	2	64	94	218	25	140	104	79	91	275	2,2	I015XLDHV
3/4"	20	93	26,9	2	88	99	223	25	140	104	79	91	292	3,1	I020XLDHV
1"	25	102	33,7	2	65	121	250	24	156	103	76	91	306	3,98	I025XLDHV
1-1/4"	32	110	42,4	2	80	128	257	24	156	103	76	91	320	5,14	I032XLDHV
1-1/2"	40	127	48,3	2	90	162	329	24	171	106	87	127	397	8,10	I040XLDHV
2"	50	154	60,3	2	110	172	339	24	171	106	87	127	417	11,54	I050XLDHV
2-1/2"	65	186	76,1	2	130	218	473	-	-	280	118	184	538	22,30	I065XLDH
3"	80	212	88,9	2	150	228	483	-	-	280	118	184	558	29,30	I080XLDH

Schematy połączeń elektrycznych

Napędy bez zasilacza awaryjnego

Zawory DN 10 do 20 mm

Przykład połączeń elektrycznych

Połączenia

- Zacisk 1 - wspólny silnika
- Zacisk 2 - przełącznik sterujący: zawór otwarty
- Zacisk 3 - przełącznik sterujący: zawór zamknięty
- ≡ - uziemienie

Wyłączniki pomocnicze

WYŁĄCZNIK KRANCOWY OTWARCIA

- Zacisk 4 - wspólny silnika
- Zacisk 5 - normalnie zamknięty
- Zacisk 8 - normalnie zamknięty

WYŁĄCZNIK KRANCOWY ZAMKNIĘCIA

- Zacisk 6 - wspólny
- Zacisk 7 - normalnie zamknięty
- Zacisk 9 - normalnie zamknięty

- FCO - Roboczy wyłącznik krańcowy otwarcia
- FCF - Roboczy wyłącznik krańcowy zamknięcia
- FC1 - Pomocniczy wyłącznik krańcowy/otwarcia
- FC2 - Pomocniczy wyłącznik krańcowy/zamknięcia
- C - Kondensator
- M - Silnik
- Ps - Przełącznik sterujący (nie objęty dostawą)

Rys. 9. Przykładowy schemat połączeń elektrycznych zaworów kulowych DN 10 do 20 mm

Działanie:

Podanie napięcia za pomocą przełącznika Ps na zacisk 2 powoduje rozpoczęcie otwierania zaworu, zaś podanie napięcia na zacisk 3 powoduje rozpoczęcie zamykania zaworu. W wypadku przerwy zasilania elektrycznego z sieci do napędu pozostanie on w swym położeniu.

Zawory DN 25 do 80 mm

Przykład połączeń elektrycznych

Połączenia

- Zacisk 1 - wspólny silnika
- Zacisk 2 - przełącznik sterujący, zawór otwarty
- Zacisk 3 - przełącznik sterujący, zawór zamknięty
- ≡ - uziemienie

Zaciski te są w przyłączy wtyczkowym

WYŁĄCZNIKI POMOCNICZE (sygnalizacyjne)

FC1 - Wyłącznik krańcowy otwarcia

- Zacisk 4 - wspólny
- Zacisk 5 - normalnie otwarty

FC2 - Wyłącznik krańcowy zamknięcia

- Zacisk 6 - wspólny
- Zacisk 7 - normalnie otwarty

- FCO - Roboczy wyłącznik krańcowy otwarcia
- FCF - Roboczy wyłącznik krańcowy zamknięcia
- FC1 - Pomocniczy wyłącznik krańcowy/otwarcia
- FC2 - Pomocniczy wyłącznik krańcowy/zamknięcia
- C - Kondensator
- M - Silnik
- Ps - Przełącznik sterujący (nie objęty dostawą)

Na wyłączniki pomocnicze może być podane napięcie 24 V do 240 V/AC/DC.

Rys. 10. Przykładowy schemat połączeń elektrycznych napędów zaworów DN 25 do 80 mm.

Działanie:

Podanie napięcia za pomocą przełącznika Ps na zacisk 2 powoduje rozpoczęcie otwierania zaworu, zaś podanie napięcia na zacisk 3 powoduje rozpoczęcie zamykania zaworu. W wypadku przerwy zasilania elektrycznego z sieci do napędu pozostanie on w swym położeniu. W wypadku potrzeby chwilowego częściowego otwarcia zaworu, np. podczas wyrównywania ciśnień w parowniku po odtajaniu, należy całkowicie wyłączyć napięcie do napędu. Można też np. zastosować przełącznik sterujący Ps trójpołożeniowy.

Zawory z napędem z wbudowanym zasilaczem awaryjnym

ZTCh.00074

Połączenia

- Zacisk 1** – wspólny silnika
- Zacisk 2** – przelącznik sterujący, zawór otwarty
- Zacisk 3** – przelącznik sterujący, zawór zamknięty

WYŁĄCZNIKI KRAŃCOWE POMOCNICZE (sygnalizacyjne)

- Zacisk 4/6** – wspólny
- Zacisk 5** – normalnie rozarty, FC1 – wyłacznik otwarcia
- Zacisk 7** – normalnie rozarty, FC2 – wyłacznik zamknięcia
- Zaciski 65 i 66** – zaciski przełacznika naładowania baterii kondensatorów zasilacza awaryjnego (zaciski zwarte gdy bateria naładowana).

- Ps** – przelącznik sterujący (nie objęty dostawą)
- M** – silnik
- FCO** – roboczy wyłacznik krańcowy otwarcia
- FCF** – roboczy wyłacznik krańcowy zamknięcia

Rys.11. Przykładowy schemat podłączeń elektrycznych. W wypadku zaniku napięcia zasilania następuje zamknięcie zaworu. Opcyjnie dostępne napędy o działaniu odwrotnym.

Działanie

Zwarcie styków przelącznika Ps powoduje rozpoczęcie otwierania zaworu. Rozwarcie przelącznika Ps powoduje rozpoczęcie zamykania zaworu. W wypadku przerwy zasilania elektrycznego napędu z sieci następuje rozpoczęcie natychmiastowego automatycznego zamykania zaworu, jeśli był on otwarty. Zawór jest wtedy zasilany z baterii zasilacza awaryjnego wbudowanego w napęd. Zawór zamknie się całkowicie.

Uwaga!

Napędy z zasilaczem awaryjnym nie mają grzałki.

Uwaga! Podczas normalnego sterowania zaworu należy unikać otwierania zaworu zanim zawór nie zamknie się całkowicie oraz unikać zamykania zaworu zanim otworzył się całkowicie. Może to spowodować uszkodzenie napędu. Należy zapewnić też, by czas zatrzymania zaworu, w pozycji zamknięcia lub otwarcia, był co najmniej równy lub dłuższy od czasu przestawiania zaworu (otwierania lub zamykania). W razie potrzeby zastosować odpowiednie układy zwłoczne zapewniające taką pracę.

Zasilacz awaryjny EBT.1/230 zaworów (opcyjny)

Zawory z napędami standardowymi można połączyć z zewnętrznym zasilaczem awaryjnym EBT.1/230. W wypadku zaniku zasilania elektrycznego standardowo powoduje on automatyczne zamknięcie się zaworu. Zasilanie 230 V 50 Hz, prąd jednofazowy. Z akumulatorową rezerwą zasilania. W obudowie do montażu naściennego. IP56. Szczegóły w oddzielnym katalogu. W wypadku możliwości wystąpienia krótkich cykli pracy należy zastosować układ opóźniający.

Oznaczenia zacisków jak w zasilaczu i zaworze.

Ps – przelącznik zewnętrzny, np. termostat, sterujący otwarciem i zamknięciem zaworu. **Rozłączenie przelącznika powoduje zamknięcie zaworu** przez układ sterujący zasilacza-sterownika EBT.1/230. W wypadku przerwy zasilania z sieci zasilacz-sterownik automatycznie zamyka zawór, korzystając z własnego zasilania baterijnego. Sytuacja powyższa jest przy typowym ustawieniu zaworu kulowego tak, by zamykał się przy braku zasilania elektrycznego.

ZTCh.000693

Rys. 12. Przykład podłączenia zaworu i zasilacza awaryjnego. Pozostałe podłączenia zgodnie ze schematem na Rys. 9 i Rys.10. Grzałka musi być podłączona zawsze, na stałe.

Rys. 13. Zasilacz EBT.1/230.
Widok z góry.
Zasilacz z przezroczystą pokrywą.

Dane zasilacza:

Zasilanie: 230 V 50 Hz
Moc: 120 W
W obudowie IP56
Mocowanie : ściennie
Wymiary: 313 x 235 x wys. 128 mm

MONTAŻ ZAWORÓW

Zawory można montować na rurociągach poziomych i pionowych strzałką na korpusie zaworu skierowaną w kierunku normalnego przepływu. W takim położeniu otworek w kuli w położeniu zamknięcia zaworu powinien znajdować się od strony dolotowej, jak pokazano na Rys 14. Dzięki temu zawór będzie zabezpieczony przed rozerwaniem w położeniu zamknięcia z powodu rozszerzenia przechłodzonej cieczy, znajdującej się wewnątrz kanału przepływowego kuli. Otworek w kuli w położeniu zamknięcia zaworu musi być też zawsze od strony wyższego ciśnienia w rurociągu. Dzięki temu nie zostanie przeciążony napęd.

Napęd zaworu może być u góry (położenie preferowane) lub w położeniu poziomym. Nie może być u dołu zaworu.

Połączenie z rurociągami przez przyspawanie rur stalowych lub wlotowanie rur miedzianych.

Gdy istnieje możliwość oszronienia lub oblodzenia zaworu należy go dobrze zaizolować zimnochronnie, by ochronić napęd. Zawór zasadniczy ma wydłużony trzpień i głowicę, umożliwiającą założenie izolacji o odpowiedniej grubości. Nie dopuszczać do zasronienia lub oblodzenia napędu.

Rys. 14. Montaż zaworu zasadniczego. Usytuowanie otworka w kuli w położeniu zamknięcia zaworu względem kierunku przepływu.

OZNACZENIA TYPÓW ZAWORÓW

ZTCh.000205

* Zawór z Ps 40 bar, gdy z PS 65 dopisać 65, np. P65.

Przykład oznaczenia:

D040XLDSV230-50 - zawór kulowy stalowy pełnoprzelotowy z napędem silnikowym, średnica nominalna DN = 40 mm, przyłącza typu S, z dźwignią do ręcznego otwierania i zamykania, zasilanie napędu 230 V 50 Hz

ZAMAWIANIE

Podać typ zaworu, np. D040XLDSV230-50.

PRZYKŁAD ZASTOSOWANIA ZAWORÓW KULOWYCH I KORZYŚCI

zamiast

zaworów elektromagnetycznych, zaworów odcinających ssawnych itd.

1. Automatykacja tradycyjna za pomocą zaworów elektromagnetycznych, zaworu odcinającego ssawnego uruchamianego parowo itd.

Oznaczenia

- 1 - Sterownik SCP
- 2 - Wentylator
- 3 - Czujnik termostatu sterownika (do temperaturowego końca fazy gorącego gazu)
- 4 - Taca podparownikowa
- 5 - Parownik

T - Czujnik regulacji temperatury powietrza w komorze

☒ - Zawór kulowy silnikowy

☒ - Zawór elektromagnetyczny

☒ - Zawór odcinający ssawny uruchamiany parowo HCK5

⊗ - Zawór regulacyjny ręczny

☒ - Zawór odcinający ręczny

☒ - Zawór zwrotny

F - Filtr

----- Przewody sterownicze elektryczne

Oznaczenia literowe przewodów sterujących S, L, F, H, SG, TT są takie same jak na sterowniku SCP.

2. Automatykacja za pomocą zaworów kulowych silnikowych itd. INSTALACJA PROSZTA I TAŃSZA

Rys. 15. Przykład zastosowań zaworów kulowych silnikowych zamiast zaworów elektromagnetycznych i zaworów odcinających ssawnych uruchamianych parowo. Automatykacja rozdzielni mroźni $Q_o = 300 \text{ kW}$, $t_o = -40^\circ\text{C}$, obieg pompowy NH_3 , odtajanie gorącymi parami.

W przykładzie 2 zawory kulowe silnikowe zastosowano na przewodzie ssawnym (powrotnym) i gorącego gazu do odtajania. Zawory kulowe na przewodach ssawnym i gorącego gazu pozwoliły wyeliminować zawory obejściowe. Zastosowanie zaworu kulowego na przewodzie ssawnym umożliwiło też zastosowanie zaworu o mniejszej średnicy nominalnej przy mniejszym natężeniu spadku w nim ciśnienia podczas przepływu, a więc zaworu tańszego. Zawory kulowe pozwolą też wyeliminować uderzenia hydrauliczne i termiczne, szczególnie w wypadku przewodów płynowych i gorącego gazu o większych średnicach. Na przewodzie płynowym nie będzie też potrzebny zawór zwrotny.

Wyłączny dystrybutor firm: HANSEN, USA i RFF, Francja