

Návod k montáži, obsluze a údržbě vnitřních odpojovačů a uzemňovačů

s motorovými pohony VM10 a VM50
jedno- a více-pólové provedení
jmenovité napětí 12, 25 a 38,5 kV
jmenovitý proud 630 – 6300 A

DRIBO, spol. s r.o.

Pražákova 36
619 00 Brno
Česká republika

Tel.: +420 533 101 111, Fax: +420 543 216 619, E-mail: dribo@dribo.cz, Internet: <http://www.dribo.cz>

Vnitřní odpojovače a uzemňovače

Vnitřní odpojovač (630 A)

Vnitřní uzemňovač

5,11 boční pohled

Manipulace a skladování

Po obdržení zásilky odpojovač pečlivě vybalte. Při vybalování zkontrolujte, zda nedošlo během přepravy k poškození přístroje. Případná poškození ihned hlasejte dodavateli. Po vybalení očistěte přístroj a příslušenství od zbytků obalového materiálu.

Při manipulaci zvedejte odpojovač pouze za základový rám. Nikdy ne za proudovodnou dráhu. Při skladování chraňte přístroj před poškozením, vlhkostí a znečištěním.

Provozní podmínky

Odpojovače a uzemňovače jsou určeny pro normální provozní podmínky podle ČSN EN 62271-1, pro třídu „mínus 15, vnitřní“. Maximální hodnota teploty okolí je 40°C; teplotní průměr během 24 hodin nesmí přesáhnout 35°C.

Montáž odpojovače

Přístroje jsou určeny pro vertikální montáž. Přístroje pro horizontální montáž jsou náležitě upraveny a označeny.

Upevnění odpojovače

Při utahování upevňovacích šroubů nesmí dojít k deformacím a vzniku pnutí v základovém rámu odpojovače (v případě potřeby použijte vyrovnávacích podložek).

Připojení přípojníc nebo kabelových koncovek

Při připojování je třeba dbát na to, aby na přívodech odpojovače (1, 7) nedošlo k pnutí. Přípojně šrouby utahujte momentem 70 Nm (s využitím druhého klíče v protipoloze).

Zprovoznění blokování

Odpojovače s uzemňovači jsou pro snížení pravděpodobnosti poškození spínacích nožů dopravovány v zapnuté poloze odpojovače i uzemňovače. Blokování proto není po dobu přepravy funkční.

Před uvedením do provozu je třeba blokování zprovoznit:

1. uzemňovač uvedeme do vypnuté polohy
2. blokovací kotouč na hřídeli uzemňovače natočíme výřezem proti trnu blokovacího segmentu
3. speciální zařezávací šroub M10 x 25, v blokovacím segmentu uzemňovače utáhneme momentem 55 Nm
4. provedeme kontrolu správné funkce blokování

Funkční zkouška před uvedením do provozu

Kontrola koncové polohy odpojovače a uzemňovače.

Spínací hřídel (4) musí při manipulaci ručním i motorovým pohonem v obou koncových polohách dosedat až na zarážku (5). Je-li odpojovač vybaven uzemňovačem, musí i hřídel uzemňovače dosahovat koncových poloh.

Kontrola proudovodné dráhy

Nožové kontakty (3) musí nabíhat symetricky na pevný kontakt.

Kontrola blokovacích magnetů

Přístroje s blokovacími elektromagnety mohou být spínány jen tehdy, je-li na magnet přivedeno napětí. V beznapěťovém stavu magnet přístroj blokuje. Magnet má 100 % zatížitelnost.

Připojení blokovacích magnetů na napájení:

Připojení a kontrola motorového pohonu VM10 nebo VM50

Elektrické připojení pohonů VM10 a VM50 se provádí dvěma kabely, které jsou přivedeny do vstupní svorkovnice pohonu. Držák svorkovnice je uzpůsoben pro upevnění přírodních kabelů stahovacími páskami.

Motorové pohony VM10 a VM50 neobsahují ovládací elektroniku. Elektrické připojení pohonů se provádí dle dále uvedených schémat. Svorky svorkovnice jsou ve schématech označeny písmenem X. Pohon je schopen spolehlivě pracovat při napětích v rozsahu 85-110 % jmenovitého ovládacího napětí.

Konstrukce motorových pohonů VM10 a VM50 umožňuje pohyb výstupní páky motorového pohonu v rozsahu 360°. Při připojování motorového pohonu a uvádění do provozu tak ani při přepólování motorového pohonu nebo při chybném zapojení koncových spínačů nedojde k poškození motorového pohonu nebo spínacího přístroje. Standardně se páka na motorovém pohonu pohybuje v horním úseku (dále od rámu). Pokud vlivem špatného zapojení dojde k přejezdu páky do spodního úseku (blíže k rámu), je nutno uvést páku zpět do správné pracovní polohy. Toto je možné provést elektricky, např. pomocí vyřazení funkce koncových spínačů. U pohonů VM10 je možné uvést páku do správné pracovní polohy také pomocí ručního nouzového ovládání. Po opravě zapojení pohonu provedeme znovu elektrické zkoušky. Po konečném odzkoušení doplníme k motorovému pohonu VM10 dodanou desku s dorazy pro ruční nouzové ovládání – viz níže.

Pohony VM10 a VM50 lze v případě potřeby ovládat také bez nutnosti reverzace chodu pohonu při pohybu přístroje do zapnuté nebo vypnuté polohy (doporučené zapojení s jedním stykačem je k dispozici na vyžádání). V tomto případě se u motorových pohonů VM10 nepoužije dodaná deska s dorazy pro ruční nouzové ovládání.

Pokud jsou motorové pohony použity na spínači a současně na uzemňovači, musí být provedeno jejich vzájemné elektrické blokování. Vestavěné mechanické blokování na přístroji slouží pouze pro ruční nouzové ovládání. Při chodu motorového pohonu do mechanicky zablokovaného stavu může dojít k jeho poškození.

Doplnění desky s dorazy ručního nouzového ovládání a nastavení dorazů – motorové pohony VM10

Deska s dorazy se upevňuje až po konečném elektrickém odzkoušení chodu pohonu, pod matku šroubu držícího odpojovač na stěně. Při vkládání desky jsou dorazové šrouby plně zašroubovány. Desku srovnáme dle rámu odpojovače a matku dotáhneme zpět. V této poloze dále zajistíme desku dodaným kolíkem k rámu pohonu.

Uvedeme motorový pohon elektricky do polohy ZAP. Vyšroubujeme dorazový šroub polohy ZAP k páce pohonu, přičemž mezi dorazovým šroubem a pákou pohonu zachováme mezeru do 1 mm (při elektrickém ovládacím nesmí mezi pákou pohonu a dorazem vznikat prnutí). Stejným způsobem postupujeme pro polohu VYP.

Doporučené schéma připojení pohonů VM10 a VM50 24 ~ 220 V DC

Doporučené schéma připojení pohonů VM10 a VM50 230 V AC (motor 220 V DC + usměrňovač)

Doporučené schéma připojení pohonů VM10 a VM50 400 V AC

Jištění motorových pohonů

K jištění motoru pohonů VM10 nebo VM50 musí být použity jističe s charakteristikou M.

Pro napětí 230V AC (220 V DC + usměrňovač), 400V AC a 24V DC se doporučují trojfázové motorové spouštěče na střídavý proud. Například:

Typ	Výrobce
GZ1 M	Schneider Electric
GV2-M	Telemecanique
PKZM0	Moeller
140M-C2E	Allen-Bradley
SM1-B	Lovato
SM1E	OEZ Letohrad
MIS	SEZ Krompachy

Pro napětí 110V DC a 220V DC se však musí použít jističe schopné odepnout stejnosměrný zkratový proud. Pro tyto případy byly vyzkoušeny následující jističe:

Typ	Výrobce
140-MN	Allen-Bradley
S 282 UC-K	ABB
RI 5 J2 M	SEZ Krompachy

Použití jiných typů jističů pro napětí 110V DC a 220V DC je nutné konzultovat s firmou DRIBO.

Každý jistič se musí doplnit pomocným kontaktem, který zajistí odepnutí ovládacích.

Při zapojení jističe do obvodu je třeba dodržet doporučení výrobce, zejména je třeba dodržovat předepsanou polaritu.

Napájecí napětí	Jmenovitý příkon elektromotoru		Jmenovitý proud elektromotoru	
	[W]	[A]	[W]	[A]
24 V DC	125	7		
48 V DC	120	6,2		
60 V DC	110	5,5		
110 V DC	125	1,5		
220 V DC	135	0,8		
230 V AC	150	1,6		
230 / 400 V AC 3f	180	1,1 / 0,65		

Kontrola pomocných spínačů

Pomocné spínače jsou nastaveny ve výrobním závodě dle ČSN a nesmí být bez vědomí dodavatele přestavovány. Svorky kontaktů pomocných spínačů se označují čísla podle pořadí a druhu kontaktů:

Číslování začíná vždy od hřídele (viz následující příklad popisu kontaktů). První je kontakt rozpínací a pak následuje kontakt zapínací. Takto se kontakty střídají, dokud není vyčerpán požadovaný počet jednoho druhu kontaktů, zbytek kontaktů jednoho druhu se řadí na konec. Spínací přístroje se osazují pomocnými spínači, které mají vždy sudý počet kontaktů. Příklady popisu a uspořádání kontaktů:

Obsluha

Motorové pohony VM10 a VM50 jsou elektricky ovládány místně pomocí tlačítek, případně z dispečerského pracoviště. Motorové pohony VM10 a VM50 se konstrukčně odlišují v provedení nouzového ručního ovládání.

Pohon VM10 je pro nouzové ruční ovládání vybaven vývodem z převodovky pro ruční nouzové ovládání klikou (izolační rotační tyčí) se čtyřhranem. Směr otáčení kliky nouzového ovládání do polohy ZAP je po směru hodinových ručiček, do polohy VYP potom proti směru hodinových ručiček. Při nasunutí kliky může být pomocí spínače automaticky rozpojen elektrický obvod pohonu (výbava pohonu na přání). Kontakty spínače mohou být vyvedeny na svorkovnici motoru. Modul nouzového ručního ovládání je možno dle potřeby natočit o 90° kolem výstupní osy. Na přání může být pohon vybaven modulem nouzového ručního ovládání, který umožňuje natočení ve dvou osách. Na přání může být doplněn dále o koncovku pro snadné navedení tyče nebo kliky nouzového ovládání. K motorovému pohonu VM10 je dodávána deska s dorazy pro ruční nouzové ovládání.

Pohon VM50 je možno ručně nouzově ovládat pákou s okem na hřídeli přístroje, pomocí izolační tyče. Během nouzového ručního ovládání dochází k mechanickému odpojení páky nouzového ručního ovládání od mechanismu motorového pohonu. Spínací kontakt koncových spínačů S1 a S2 proto není možné použít pro signalizaci polohy přístroje. Pro signalizaci polohy přístroje je určen samostatný pomocný spínač. Páka nouzového ručního ovládání může být na hřídeli přístroje upevněna v úhlu dle potřeby. Pokud po nouzovém spínání nesouhlasí poloha páky (přístroje) s polohou motorového pohonu, dojde při další elektrické manipulaci ke sjednocení polohy a k opětovnému samovolnému spojení mechanismu pohonu s pákou nouzového ručního ovládání.

VM10 – nouzové ruční ovládání

VM10 – naváděcí koncovka ovládání

VM50 – nouzové ruční ovládání

Údržba

Za normálních pracovních podmínek podle ČSN EN 62271-1 se na přístrojích provádí následující úkony:

- **Pohledová kontrola:** jedenkrát za rok bez vypínání přístroje za účelem zjištění možného abnormálního znečištění, nebo opotřebení
- **Údržba:** po 1000 sepnutích, nejpozději po 10 letech, zkrácení intervalu údržby může být způsobeno použitím přístrojů ve vlhkém, nebo prašném prostředí, spínáním do zkratu a namáháním zkratovými proudy.

V rámci údržby se provádí činnosti:

Čištění

- izolátory
- izolační spínací táhlo
- spínací nožové kontakty (ve vypnuté poloze)
- uzemňovací kontakty

Mazání

- **plochy hlavních kontaktů smí být mazány jen předepsaným mazivem ve velmi tenké vrstvě**
- kontakty uzemňovače po očištění ošetřete mazacím tukem
- všechna ložisková, kluzná a kloubová místa (na mechanických částech základového rámu) ošetřete nástřikem mazacího oleje

Místo použití	Předepsané prostředky
plochy hlavních kontaktů	Odpojovače 630 A kontaktní tuk Rivolta S.K.D. 4002 – firma Bremer & Lequill Odpojovače 1250A – 6300A mazací tuk Barrierta L55/1 – firma Klüber
všechna ložiska	Omnigliss, nebo jiný sprej obsahující Molykote
kontakty uzemňovače	Barrierta L55/1 – firma Klüber

Po skončení údržbových prací proveďte několik zkušebních sepnutí.