

Warszawa

INSTRUKCJA OBSŁUGI

wydanie 2W21

DG-P8R.EN/M

Ekonomiczny, pomiarowy detektor stężenia CO₂,
z komunikacją cyfrową (adresowalny)
z WYMIENNYM sensorem Infra-red

seria W2

PRZED instalacją zapoznać się z pełną treścią INSTRUKCJI OBSŁUGI.

Przystąpić do instalacji po pełnym zrozumieniu treści niniejszej Instrukcji.

Dla zachowania bezpieczeństwa przy instalacji i eksploatacji detektora wymagane jest stosowanie się do zaleceń i ostrzeżeń niniejszej Instrukcji Obsługi oznaczonych tym symbolem.

Instrukcję zachować do wglądu Użytkownika Cyfrowego Systemu Detekcji Gazów.

1.	Przeznaczenie. Cechy użytkowe.	str. 2
2.	Parametry techniczne	3
3.	Opis i sposób podłączenia	4
4.	Warunki instalacji.	6
5.	Instalacja DGP w systemie	6
6.	Wstępna Konfiguracja DGP	8
7.	Uruchomienie DGP w systemie	8
7.6	PROBLEM ? Pomocne informacje	11
8.	Konserwacja/eksploatacja	11
9.	Warunki gwarancji	12

PRODUCENT:
gazex
ul. Bałetowa 16. 02-867 Warszawa
tel.: 22 644 2511 fax: 22 641 2311
gazex@gazex.pl www.gazex.pl

PRODUKT POLSKI

©gazex '2015. Wszelkie prawa zastrzeżone. Powielanie lub kopiowanie w części lub całości bez zgody GAZEX zabronione.
Logo gazex, nazwa gazex, dex, ASBIG, Aktywny System Bezpieczeństwa Instalacji Gazowej są zastrzeżonymi znakami towarowymi przedsiębiorstwa GAZEX

Z Nami Pracujesz i Żyjesz BEZPIECZNIEJ !!!

©gazex

1. PRZEZNACZENIE

Pomiarowy Detektor adresowalny DG-P8R.EN/M jest przeznaczony do zastosowania w Cyfrowych Systemach Detekcji Gazów - pracujących w sieci z komunikacją RS-485 i protokołem MODBUS RTU.

W dalszej części Instrukcji detektor DG-P8R.EN/M będzie określany jako „DGP”, natomiast Cyfrowy System Detekcji Gazów będzie określany jako "SYSTEM" lub „CSDG”.

ZASTOSOWANIE:

- określanie jakości powietrza w budynkach biurowych lub użyteczności publicznej;
- kontrola stężenia spalin w centrach logistycznych i w garażach dla pojazdów z silnikami typu diesel;
- wykrywanie wycieków z instalacji ziębniczych i klimatyzacyjnych stosujących CO₂.

CECHY UŻYTKOWE

- selektywny pomiar stężenia dwutlenku węgla;
- WYMIENNY moduł z sensorem optycznym pracującym w podczerwieni (Infra Red);
- trzy poziomy alarmowe: A1, A2 i A3, gdzie A3 określa przekroczenie zakresu pomiarowego detektora;
- wbudowany mikroprocesor sterujący = niezawodność, stabilność pracy, układ kompensacji termicznej, historia stanów alarmowych sensora;
- komunikacja, sterowanie i przesyłanie informacji w standardzie RS-485, włączenie na magistralę cyfrową poprzez izolowane przyłącze;
- wbudowana półautomatyczna procedura adresowania detektorów w sieci = łatwe uruchomienie systemu;
- kontrola stanu połączenia - sygnalizacja poprawności komunikacji cyfrowej;
- sygnalizacja optyczna stanów alarmowych i awaryjnych detektora;
- możliwość obsługi i testowania urządzenia bez otwierania obudowy, zbliżeniowo przy wykorzystaniu magnesu;
- możliwość przeprowadzenia testu sygnałów wyjściowych (bez konieczności użycia mieszanki gazowej);
- możliwość zdalnej (poprzez magistralę cyfrową) konfiguracji parametrów pracy DGP przy pomocy modułu nadzorczego typu MDD-256/T;
- opcjonalnie (przy wykorzystaniu oprogramowania „DETnet View”) możliwa jest regulacja szeregu parametrów pomiarowych DGP, tj.
 - zmianę wartości poziomów alarmowych w pełnym zakresie pomiarowym detektora,
 - określenie jednostek pomiarowych detektora,
 - zmianę parametrów czasowych aktywacji i wyłączenia alarmów.
- solidna, bryzgoszczelna obudowa z wysokoudarowego ABS (IP43).

SCHEMAT BLOKOWY POŁĄCZEŃ w CSDG

2. PARAMETRY TECHNICZNE

Model	DG-P8R.EN/M
Napięcie zasilania	24V= , dopuszczalne wahania 15,0 ÷ 30,0V
Pobór prądu	średni pobór 50mA, max 150mA (impuls prądowy przez 0,1s co 2s)
Temperatura pracy	-10°C do +45°C zalecana, -20°C do +50°C dopuszczalna okresowo (<1h/24h);
Wilgotność powietrza	od 30% do 90% RH (względna), bez kondensacji na sensorze gazu!
Typ sensora gazu	optyczny, pracujący w podczerwieni (infra-red), WYMIENNY z modułem procesorowym; szacowany okres trwałości w czystym powietrzu – ok. 15 lat
Wykrywany gaz	dwutlenek węgla (CO ₂)
Zakres pomiarowy	400 ÷ 5000 ppm
Gazy zakłócające	brak
Czas reakcji	ok. 20s (bez czasu dyfuzji do sensora, w warunkach wymuszonego przepływu); ok. 90s w warunkach dyfuzji; gotowość metrologiczna po ok. 1 min. od włączenia
Poziomy alarmowe	ALARM1 (A1) - domyślnie 800ppm, regulowany w całym zakresie pomiarowym, ALARM2 (A2) - domyślnie 1400ppm, regulowany w całym zakresie pomiarowym, ALARM3 (A3) , domyślnie 5000ppm, przypisany na stałe do wartości zakresu pomiarowego
Warunki kalibracji	20(-2/+5) st.C, wilgotność wzgl. 65(±10)%, ciśnienie atmosferyczne 1013(±30)hPa, minimum 72h nieprzerwanego zasilania
Dokładność toru pomiarowego	±5% wartości mierzonej w warunkach kalibracji
Stabilność progów alarmowych	±5% wartości (nie mniej ± 100ppm) w zakresie 0°C ÷ 40°C (włączona procedura autokalibracji)
Okres kalibracji	zalecany = 5 lat; optymalny = co 3 lata (zależnie od warunków pracy)
Sygnalizacja optyczna wartości pomiarowych	brak, odczyt wartości pomiarowej poprzez interfejs cyfrowy RS-485
Sygnalizacja optyczna stanów alarmowych	lampka LED czerwona [A1/2], świecenie pulsujące 1 raz na sekundę - sygnalizacja alarmu A1; świecenie pulsujące 5 razy na sekundę - sygnalizacja alarmu A2; świecenie ciągłe - sygnalizacja alarmu A3
Sygnalizacja optyczna awarii	lampka LED żółta [FAULT], świecenie pulsujące 1Hz – awaria zasilania świecenie ciągłe – awaria modułu sensora
Sygnalizacja akustyczna	brak
Zerowanie modułu	przyciskiem TEST na płycie DGP lub za pomocą magnesu poprzez obudowę
Pamięć zdarzeń	wewnętrzna, niekasowalna; obejmuje 200 ostatnich stanów alarmowych, awaryjnych i zmian konfiguracji
Blokada sygnałów	wejściowych: 1min. - wygrzewanie detektora wejściowych: 10sek., opóźnienie aktywacji alarmów; wyjściowych: 10 sek., opóźnienie wyłączenia stanów alarmowych
Komunikacja z systemem	port RS-485, galwanicznie izolowany, protokół MODBUS RTU, komunikacja sygnalizowana poprzez pulsowanie lampki LED [NET]; parametry: 9600bps (ramka 11-bitów, kontrola parzystości: parzyste, 1 bit stopu) ;
Ilość detektorów w sieci	przy zastosowaniu MDD-256/T - max. 224 szt.
Wyjście napięciowe	brak
Wyjścia sterujące	brak
Kasowanie alarmów	standardowo: automatyczne – stan alarmowy kasowany po zaniku źródła alarmu z opóźnieniem od 3 sek. do 900 sek. (pamięć diodą LED o zaistniałym alarmie), opcjonalnie wybór innych trybów: bez pamięci lub podtrzymaniem stanów alarm.
Kontrola zasilania modułu	lampka LED [POWER], zielona; wskazuje także stan wygrzewania MDD
Wymiary, waga	100 x 170 x 70 mm, szer. x wys. x głęb ; ok. 0,3 kg
Obudowa	ABS, IP43

3. OPIS I SPOSÓB PODŁĄCZENIA

Rys.3.1 Widok poglądowy DGP (w pozycji montażowej, bez pokrywy)

Rys. 3.2. Połączenia elektryczne – łączenie w Cyfrowym Systemie Detekcji Gazów.

Z uwagi na specyficzny pobór prądu zasilającego przez detektory DG-P8R.EN/M (cykliczne impulsy prądowe co 2 sekundy, zwiększające obciążenie o dodatkowe 0,1A), należy odpowiednio dobrać średnicę przewodów zasilających magistrali do liczby zastosowanych detektorów.

System nr 1 (patrz Rys.3.2.), w którym magistrala zasilająco-sterująca jest prowadzona jednym przewodem, jest rekomendowany dla niezbyt rozległych systemów detekcji składających się z niewielkiej liczby detektorów DGP (do 10 szt.) oraz długości magistrali nie przekraczającej 100 metrów. W tym rozwiązaniu można zastosować przewód typu FTP kat. 5e - „ekranowaną skrętkę komputerową”. Trzy pary żył połączone równolegle są przeznaczone do poprowadzenia zasilania, natomiast jedna para jest przeznaczona do transmisji cyfrowej. Ekran (oplot z folii aluminiowej) powinien być podłączony do zacisków izolowanej masy sygnałowej („GND” – zacisk 08) we wszystkich urządzeniach podłączonych do magistrali (w detektorach i w module nadzorczym) oraz jednopunktowo do zacisku uziemiającego przy zasilaczu systemowym.

System nr 2 jest dedykowany do systemów składających się z większej liczby detektorów (powyżej 10 szt.) i/lub systemów o długości magistrali przekraczającej 100 metrów. W tym rozwiązaniu zasilanie detektorów jest prowadzone niezależnym „grubym” przewodem energetycznym (oznaczonym literą „E”). Transmisja cyfrowa odbywa się skrętką komputerową FTP. System nr 2 może składać się kilku podsystemów (np. Systemów nr 1), które mają niezależne lokalne zasilanie i są połączone ze sobą tylko za pomocą przewodów transmisyjnych i izolowanej masy sygnałowej „GND”.

Należy pamiętać, że detektory DGP posiadają wyłącznie zaciski umożliwiające podłączenie skrętki komputerowej. Do każdego detektora zaleca się użycie dodatkowej puszkii typu CB-4, która umożliwia lokalne rozproszczenie zasilania z przewodu zasilającego „E” do przewodów skrętki komputerowej.

Dla potrzeb doboru właściwych przewodów połączeniowych na magistrali zasilająco-sterującej zgodnej z Rys. 3.2 przedstawiono Tabelę 3.1. Obliczenia przekroju przewodów oparte są na uproszczonych założeniach:

- magistrala zasilająco-sterująca jest zbudowana z takich samych przewodów na całej długości;
- detektory są równomiernie rozłożone na całej długości magistrali;
- długość połączeń przewodowych pomiędzy detektorem DGP i magistralą (puszką zaciskową na magistrali) nie przekracza 20m;
- zasilacz magistrali jest umieszczony na jednym z jej końców a minimalne napięcie zasilające wynosi $24V (-10\%) = 21,6V$;
- wydajność prądowa zasilacza jest wystarczająca do zasilania odpowiedniej ilości urządzeń a jego rezystancja wewnętrzna jest pomijalnie mała;
- minimalne dopuszczalne napięcie zasilania na detektorze DGP wynosi 15,0V, ale moc w nim tracona jest stała (niezależna od napięcia!).

TABELA 3.1. Dobór przewodów połączeniowych „R”, „E” magistrali cyfrowej.

Ilość DGP [szt]	DŁUGOŚĆ MAGISTRALI CYFROWEJ sumaryczna [m]					
	50	100	200	300	400	500
< 2	+	+	+	+	+	+
3	+	+	+	+	+	[1]
< 5	+	+	+	[1]	[1]	[1,5]
< 10	+	+	[1]	[1,5]	[2,5]	[2,5]
< 20	+	[1]	[1,5]	[1,5]	[4]	--
< 30	[1]	[1,5]	[2,5]	[4]	--	--

Oznaczenia:

+ - możliwość stosowania pojedynczego przewodu „R” (typu FTP) do zasilania i sterowania na magistrali (przy założeniu zastosowania 3 par żył jako zasilające);

[**liczba**] - wartość minimalnego przekroju poszczególnych żył przewodu zasilającego „E” zalecanego do wykonania połączeń na magistrali.

W każdym przypadku magistrala musi spełniać poniższe warunki krytyczne:

- minimalne napięcie zasilania dowolnego detektora nie może być niższe niż 15,0V - przy założeniu pracy zasilacza systemowego przy najniższym przewidywanym poziomie napięcia zasilania sieci energetycznej 230V~(spadek przynajmniej o 10% tj. 207V~);
- długość połączeń przewodowych pomiędzy najodleglejszymi urządzeniami podłączonymi do magistrali (przewód „R”) nie może przekraczać 1200m.

4. WARUNKI INSTALACJI

Użytkownik detektora oraz INSTALATOR muszą mieć świadomość specjalnej konstrukcji i nietypowego przeznaczenia detektora DGP.

Wymusza to wykonanie wszystkich prac instalacyjnych i obsługowych z **NAJWYŻSZĄ STARANNOŚCIĄ !!**

4.1. MIEJSCE INSTALACJI DGP w **ZASADNICZY** sposób wpływa na prawidłową detekcję CO₂ w pomieszczeniu zagrożonym jego emisją. Z tego względu określenie miejsca zainstalowania należy powierzyć kompetentnemu specjalście.

W wielu przypadkach można przyjąć, że optymalne miejsce instalacji detektora znajduje się (wymagania ogólne):

- możliwie blisko potencjalnego źródła emisji gazu, nie dalej niż ok. **8m** od niego (w rzucie poziomym),
- na ścianie, podporze, filarze lub wysięgniku na wysokości ok. 180 ÷ 200cm lub wyżej,
- w miejscu nienasłonecznionym, wolnym od silnych pól elektromagnetycznych (np. telefony komórkowe),
- z dala od otworów wentylacyjnych nawiewnych, okien, drzwi,
- w miejscu nie zagrożonym bezpośrednim wpływem: powietrza wydychanego przez ludzi, spalin samochodowych, powietrza zewnętrznego, pary wodnej, wody lub innych płynów, oparów kuchennych, gazów spalinowych z pieców, pyłów, udarów mechanicznych, wibracji, gwałtownych podmuchów powietrza;
- w miejscu prawidłowo wentylowanym – w strumieniu powietrza wywiewnego;
- w miejscu, gdzie zapewniony jest **DOSTĘP** do detektora i minimum 15 cm wolnej przestrzeni poniżej obudowy detektora (dla wykonania czynności serwisowych w przyszłości).

Wymieniona wyżej odległość od źródła emisji dotyczy strefy niezakłóconej dyfuzji, tzn. przestrzeni jednorodnej temperaturowo, bez przeszkód mechanicznych ograniczających przepływ gazów, bez wymuszonych obiegów powietrza (wentylacji mechanicznej), bez wentylacji grawitacyjnej. Wszystkie ww. czynniki mogą mieć wpływ na działanie detektora i powinny być uwzględnione przy właściwym rozmieszczeniu detektorów.

4.2. Pozycja montażowa:

- zalecana – PIONOWA, gumowe przepusty kablowe z boku, z możliwymi odchyleniami od pionu nie więcej niż o 45°,
- dopuszczalna – pozioma, gumowe przepusty kablowe z boku (UWAGA! – nie spełnia warunku bryzgoszczelności,
- inne pozycje – niedozwolone

5. INSTALACJA DGP W SYSTEMIE

PRZED instalacją należy upewnić, że detektor jest wyposażony w indywidualne Skrócone Świadectwo Wzorcowania detektora (**SSW**) - wymieniony numer seryjny detektora musi zgadzać się z brzmieniem tabliczki znamionowej (natomiast numer seryjny sensora dotyczy modułu sensorycznego – oznakowanie białą etykietą z kodem paskowym na płycie modułu sensorycznego). Ww. dokument należy zachować i koniecznie przekazać użytkownikowi, gdyż stanowi on podstawę rozpatrzenia ewentualnych reklamacji gwarancyjnych.

Do instalacji DGP można przystąpić po czasie odpowiednim dla wyrównania temperatur DGP i otaczającego powietrza. Szczególnie zimą, przy ujemnych temperaturach podczas transportu lub składowania, przed wyjęciem DGP z opakowania foliowego należy odczekać ok. 20 minut, aby zapobiec kondensacji pary wodnej na wewnętrznych obwodach urządzenia!

5.1 Detektor zamocować w wyznaczonym miejscu, niedostępnym dla osób postronnych, poza strefą zagrożoną wybuchem, wolnym od silnych zakłóceń elektromagnetycznych, wibracji, udarów.

- Odkręcić pokrywę; odsłania ona dostęp do otworów montażowych;
- Zaznaczyć miejsca otworów montażowych;

- Zamocować detektor do podłoża za pomocą kołków rozporowych lub śrub. Zamocowanie detektora musi być pewne, solidne, bez luzów.

Uwaga!!! Czynności montażowe przeprowadzać wyłącznie przy odłączonym zasilaniu !!!

5.2. Przez przepust gumowy wprowadzić przewód połączeniowy FTP magistrali zasilająco-komunikacyjnej. W przypadku pomieszczeń, w który okresowo może następować kondensacja wilgoci na przewodach połączeniowych, należy przewidzieć nadmiar przewodu do wykonania pętli tuż przed wejściem do przepustu.

5.2.1 Detektor dostarczany jest z fabrycznie zamontowanymi zaciskami przyłączeniowymi na wszystkich wejściach. Kostki zaciskowe można zdjąć ze szpilek przyłączeniowych dla ułatwienia podłączenia.

5.2.2. Wsunąć odizolowane na długości 6-7mm końcówki żył przewodów w odpowiednie zaciski kostki (ZACHOWUJĄC KOLORYSTYKĘ PRZEWODÓW zgodnie z Tabelą 5.2) i wetknąć kostki na właściwe miejsce na płycie detektora.

Uwaga : niewłaściwa polaryzacja przewodów może skutkować brakiem możliwości uruchomienia całej sieci detektorów.

Uwaga : do zdejmowania izolacji żył (w praktyce bardzo cienkich!) przewodów FTP, STP należy stosować **wyłącznie specjalne narzędzia** - nie „kaleczące” żył. Użycie do tego celu noża lub innego ostrego narzędzia może spowodować lokalne zmniejszenie przekroju żyły przewodu – co przy przyginaniu lub wciskaniu - prowadzi do przełamania żyły i powoduje awarię komunikacji całej magistrali detektorów (w dodatku - optycznie trudną do szybkiej lokalizacji) !

5.2.3. Wkładanie żyły do zacisku zdejmowalnego przeznaczonego do łączenia przewodów jednodrutowych FTP (na magistralach RS485):

(1). zdjąć izolację żyły na długości dokładnie 6 do 7 mm;

(2). szczypcami wcisnąć (wetknąć) do oporu odizolowany koniec żyły w okrągły otwór zacisku; zaciski są zwarte parami w pionie.

Prawidłowo włożony przewód nie daje się wysunąć z zacisku. Demontaż przewodu jest możliwy po delikatnym wciśnięciu pomarańczowego przycisku płaskim wkrętakiem (zgodnie ze strzałką (3) i wyjęciu zgodnie ze strzałką (4).

Zaciski można ściągnąć ze szpilek modułu, bez konieczności rozłączania połączeń magistrali.

TABELA 5.2. Sugerowane kolory przewodu „R” typu FTP

NR ZŁĄCZA / OPIS	KOLOR PRZEWODU	FUNKCJA
06 / M	niebieski	Masa zasilania
	brązowy	
	zielony	
07 / +	biało-niebieski	+ zasilania
	biało-brązowy	
	biało-zielony	
08 / GND	ekran przewodu FTP	RS485 - masa sygnałowa
09 / B-	pomarańczowy	RS485 - sygnał B-
10 / A+	biało-pomarańczowy	RS485 - sygnał A+

Wszystkie zaciski DGP są rozłączne od płytki bazowej w grupach (kostkach) po 3 szt.

Zaciski zasilania M/06 oraz +/07 są potrójne i połączone galwanicznie na płycie bazowej detektora, aby połączyć równolegle żyły przewodu zasilająco-sterującego i zapewnić mniejszy spadek napięcia na tym przewodzie. Dodatkowo pojedyncze zaciski złącz są podwójne i wewnętrznie zwarte w pionie. Dzięki temu umożliwiają łączenie przewodów magistrali wewnątrz obudowy detektora bez konieczności stosowania dodatkowych puszek połączeniowych. Połączenia zostają zachowane nawet po zdjęciu kostek zaciskowych ze szpilek połączeniowych na płytkach drukowanych.

Detektor jest wyposażony w przełącznik Nr 3 ozn. „TERMINATOR”, który umożliwia załączenie rezystora R=120Ω terminującego magistralę w celu eliminacji odbić wynikających z niedopasowania impedancji magistrali. Podczas szeregowego łączenia magistrali, tylko w dwóch skrajnych urządzeniach na końcach magistrali należy załączyć rezystory, ustawić przełączniki w pozycji „ON”. W pozostałych urządzeniach przełącznik musi być ustawiony w pozycji „OFF”. Pozostawienie większej ilości załączonych rezystorów zwiększa obciążenie magistrali i może spowodować uszkodzenie układów wewnętrznych odpowiedzialnych za transmisję danych.

W jednej pętli magistrali można podłączyć maksymalnie 224 detektory DGP, długość magistrali nie może przekroczyć 1200m. Port transmisyjny jest izolowany (1kV) od układów wewnętrznych DGP. Specyfikacja protokołu komunikacyjnego oraz parametry ustawień portu opisane są w osobnym załączniku.

5.3. Pokrywę detektora przykręcić tak, aby otwory/kapturki wentylacyjne miały wlot od dołu. W celu zapobieżenia ingerencji osób postronnych zaleca się oplombowanie tej pokrywy (lewa dolna lub górna prawa śruba mocująca pokrywę).

5.4. Należy zwrócić uwagę na to, aby detektor nie był narażony na uszkodzenie/udary mechaniczne lub zalanie wodą lub innymi czynnikami.

UWAGA!!! ZALANIE detektora wodą lub innymi płynami powoduje nieodwracalne **ZNISZCZENIE** sensora gazu ! W tym przypadku wymiana sensora **NIE** jest objęta gwarancją ! Silne udary lub wibracje mechaniczne mogą prowadzić do nieodwracalnych zmian parametrów źródła podczerwieni w sensorze, a co za tym idzie, parametrów pomiarowych detektora. Także w tym przypadku wymiana/kalibracja sensora **NIE** jest objęta gwarancją !

6. WSTĘPNA KONFIGURACJA DGP

Wszystkie opisane procedury i sygnalizacja diod LED dotyczą wersji standardowej modułu. Ewentualne opisy wersji niestandardowych, zmiany i poprawki znajdują się w ewentualnie załączonym aneksie do instrukcji obsługi.

6.1. Kolejnym etapem uruchomienia **Systemu** jest konfiguracja DGP według indywidualnych potrzeb Klienta. Jest ona przeprowadzana przy pomocy przełącznika umieszczonego na płycie modułu (lub opcjonalnie za pomocą dedykowanego oprogramowania fabrycznego).

6.2. Włączyć zasilanie modułu. Po włączeniu zasilania wykonywany jest test optyczny lampek sygnalizacyjnych. Cyklicznie zapalają się i gasną poszczególne lampki. W tym czasie następuje inicjalizacja ustawień modułu.

6.3 Po fazie testu moduł przechodzi w tryb wygrzewania detektora, sygnalizując ten stan pulsującą (1s/1s) zieloną lampką LED. Jeżeli zasilanie modułu sensorycznego jest włączone (przełącznik nr1 w poz. „ON” - ustawienie standardowe), tryb wygrzewania jest kontynuowany przez 1 minutę. W tym czasie następuje stabilizacja parametrów pomiarowych sensora ditlenku węgla, niezbędna do jego prawidłowego funkcjonowania.

Użytkownik może wyłączyć zasilanie modułu sensorycznego, na czas jego wymiany lub serwisu (ustawiając przełącznik nr1 w poz. „OFF”). Wówczas DGP przechodzi do trybu serwisowego, sygnalizuje ten stan zmianą cyklu pulsowania zielonej lampki LED (3s zapalona / 1s zgaszona). Do momentu ponownego włączenia zasilania sensora nie są generowane żadne stany alarmowe, sygnalizowany jest wyłącznie stan normalny.

6.4. Należy określić typ wartości histerezy progów alarmowych za pomocą przełącznika nr2. Do wyboru są dwie wartości: 2% lub 5% zakresu pomiarowego. Wartość histerezy obniża progi deaktywacji poszczególnych alarmów. Przykład: Jeśli histereza = 100ppm, próg alarmowy A1=800ppm, to deaktywacja alarmu nastąpi po spadku stężenia poniżej 700ppm.

6.5. Opcjonalnie przy pomocy dedykowanego oprogramowania fabrycznego „DETnet View” można skonfigurować specjalne ustawienia MDD.

7. URUCHOMIENIE DGP W SYSTEMIE

7.1 Po wygrzewaniu moduł przechodzi do trybu normalnej pracy. DGP za pomocą lampek LED sygnalizuje w czasie rzeczywistym: stan detektora, poprawność zasilania i komunikacji RS485 oraz ewentualne włączenie funkcji specjalnych DGP.

a) Czerwona lampka LED sygnalizuje stany alarmowe:

- światło wygaszone – brak stanów alarmowych,
- światło pulsujące w cyklu (1s świeci / 3s wygaszone) – zakończony alarm A1, A2 lub A3
- światło pulsujące w cyklu (0,5s / 0,5s)– aktywny alarm A1,
- światło pulsujące w cyklu (0,1s / 0,1s)– aktywny alarm A2,
- światło ciągłe – aktywny alarm A3;

b) Zielona lampka ZASILANIE sygnalizuje stan zasilania DGP

- zgaszona – moduł wyłączony;
- światło pulsujące w cyklu (1s/1s) – wygrzewanie detektora;
- światło ciągłe – parametry zasilania w normie;

- c) Żółta lampka – stan wyjścia awarii:
 - zgaszona – brak awarii,
 - światło pulsujące w cyklu (1s/3s) – zakończona awaria detektora lub zasilania;
 - światło pulsujące w cyklu (1s/1s) – parametry zasilania poza dopuszczalnym zakresem;
 - światło ciągłe - awaria sensora gazu;
- d) Zielona lampka NET sygnalizuje stan komunikacji RS485
 - zgaszona – komunikacja wyłączona, DGP nie odebrał poprawnej ramki zapytania;
 - światło pulsujące w interwałach czasowych zgodnych z częstotliwością odpytywania – komunikacja poprawna;
 - światło pulsujące w cyklu (0,2s/0,2s) – uruchomiona zdalna procedura adresowania DGP;

7.2 Po prawidłowej instalacji i wygrzaniu detektora nie powinny być generowane żadne sygnały optyczne, zapalona wyłącznie zielona lampka LED zasilania.

Jeżeli na płycie DGP świecą się żółta lub czerwone lampki oznacza to niepoprawną instalację detektora. Należy wówczas sprawdzić podłączenia detektora i usunąć usterki.

Obwody wejść detektora są wyposażone w bezpiecznik samopowrotny ograniczający prąd zasilania detektora. W przypadku zwarcia przewodów zasilających detektor, przeciążenia linii zasilającej lub niewłaściwej polaryzacji przewodów „+” i „M”, następuje automatyczne odcięcie zasilania od danego detektora (stan sygnalizowany światłem ciągłym żółtej lampki LED. Po usunięciu zwarcia lub przeciążenia, DGP wznawia zasilanie danego toru dopiero po ręcznym wyzerowaniu DGP przyciskiem TEST na płycie DGP.

7.3 Kolejnym etapem uruchomienia jest przypisanie DGP adresu porządkowego w sieci urządzeń podłączonych do wspólnej magistrali cyfrowej. Opisane poniżej czynności wymagają poprawnego wykonania połączeń magistralnych pomiędzy DGP oraz jednostką nadzorczą.

Przy współpracy DGP z modułem typu MDD-256/T prod. Gazex, automatyczna procedura adresowania jest uruchamiana i kontrolowana z poziomu modułu nadzorczego i przebiega następująco:

- użytkownik wyzwala procedurę adresowania z poziomu modułu nadzorczego (ozn. MASTER), określając jednocześnie początkowy adres przydzielany urządzeniom podrzędnym,
- DGP odbiera polecenie rozpoczęcia adresowania od MASTERA i przechodzi do trybu specjalnego sygnalizując ten stan pulsującą lampką NET (w cyklu 0,1s/0,1s).
- DGP tymczasowo przypisuje sobie adres określony przez MASTERA i czeka na potwierdzenie przez użytkownika,
- użytkownik potwierdza nadanie adresu DGP wciskając przycisk TEST (lub zbliżając magnes do kontaktronu) na około 3 sekundy,
- DGP wychodzi z procedury meldowania i przechodzi do trybu normalnej pracy (lampka NET przestaje pulsować w cyklu 0,1s/0,1s),
- MASTER wysyła kontrolnie kilka ramek do DGP w celu potwierdzenia prawidłowej komunikacji, DGP sygnalizuje odbiór ramek krótkimi błysnięciami lampką NET,
- MASTER odbiera potwierdzenia od DGP, zapamiętuje konfigurację DGP, i przechodzi do adresowania kolejnych urządzeń.
- po zaadresowaniu ostatniego urządzenia, użytkownik kończy procedurę adresowania w module nadzorczym.

Przy współpracy DGP z innymi urządzeniami nadzorczymi, w celu nadania adresu DGP, należy zapoznać się z protokołem komunikacyjnym stanowiącym osobny dokument.

Po zakończeniu procedury adresowania w trakcie normalnej pracy, DGP sygnalizuje prawidłową komunikację z modułem nadzorczym lampką NET zgodnie z opisem w p.7.1.

7.4 Sterowanie pracą modułu DGP odbywa się na dwa sposoby. Przy zdjętej pokrywie obudowy sterowanie może odbywać się poprzez wciskanie przycisku TEST. Jeżeli pokrywa jest zamknięta, zamiast przycisku można użyć magnesu i zbliżając go do wyznaczonego miejsca obudowy sterować urządzeniem. Wciśnięcie przycisku lub poprawne zbliżenie magnesu jest sygnalizowane pulsowaniem zielonej lampki ZAS.

Podczas trybu normalnej pracy wciśnięcie przycisku TEST (lub zbliżenie magnesu), przytrzymanie go przez określony czas (ozn. T_{ON}) i zwolnienie (oddalenie magnesu) przed upływem maksymalnego czasu T_{ON} , powoduje odpowiednio:

- $3\text{sek} < T_{ON} < 10\text{sek}$, (lampka ZAS pulsuje w cyklu 1s/1s) – zerowanie modułu, czyli przywrócenie ustawień początkowych rejestrów DGP, jak w stanie po włączeniu zasilania. Zerowanie kasuje pamięć sygnalizacji o zakończonych stanach alarmowych lub awaryjnych.
- $10\text{sek} < T_{ON} < 20\text{sek}$, (lampka ZAS pulsuje w cyklu 0,1s/0,1s) – wyzwolenie testu DGP. Detektor generuje stany alarmowe i awaryjne niezależnie od stanu detektora, sekwencyjnie co 10 sek. Aktualny stan DGP jest sygnalizowany za pomocą lampek LED. Jeżeli DGP jest odpytywane przez moduł nadzorczy, wówczas generowane stany powinny być odwzorowane na ekranie modułu nadzorczego. Po generacji wszystkich stanów alarmowych i awaryjnych DGP automatycznie powraca do trybu normalnej pracy. Poniższa tabela przedstawia kolejność alarmów i awarii („+” ozn. aktywny stan).

Czas [s]	Stan normalny	Alarm A1	Alarm A2	Alarm A3	AWARIA
0 – 10	+				
10 – 20		+			
20 – 30			+		
30 – 40				+	
40 – 50					+
50 – 60	+				
60 – 70		+			
70 – 80		+	+		
80 – 90		+	+	+	

- $T_{ON} > 20\text{sek}$, (lampki ZAS i NET pulsują w cyklu 0,1s/0,1s) – zerowanie adresu slave przypisanego do DGP. Dozwolone wyłącznie za pomocą przycisku TEST po otwarciu obudowy. W celu wyzerowania adresu należy przez zwolnieniem przycisku TEST, chwilowo przełączyć przełącznik nr1 na przeciwne położenie, a następnie przywrócić ustawienie przełącznika. Zerowanie adresu porządkowego DGP jest zalecane każdorazowo przed pierwszym uruchomieniem systemu opartego na cyfrowej magistrali, lub kiedy użytkownik nie zna ustawień DGP.

7.5 Kończącym etapem kontroli działania **SYSTEMU** jest generacja wszystkich stanów alarmowych dla podłączonego detektora i kontrola sprawności działania urządzeń nadzorczych.

WYMAGANE ZAŁOŻENIA KONTROLI SYSTEMU:

- **DGP** jest w stanie normalnym (po upływie okresu wygrzewania), zapalona lampka **[ZAS]**,
- **DGP** sygnalizuje poprawną komunikację z modułem nadzorczym lampką **[NET]**,
- Detektor nie generuje sygnałów alarmowych (pod warunkiem, że wartość stężenia CO₂ w otoczeniu jest niższa od progu alarmowego A1),
- Moduł nadzorczy **MASTER** jest w stanie normalnym, wartość stężenia CO₂ wysyłana przez **DGP** jest wyświetlona na ekranie **MASTERA** z dokładnością pomiarową określoną w parametrach technicznych.

7.5.1 TEST UPROSZCZONY (zalecany):

Poprzez jeden z otworów wentylacyjnych podać (wdmuchać) możliwie dużą dawkę powietrza wydychanego przez człowieka (powietrze to może zawierać CO₂ o stężeniu od kilku do kilkunastu tysięcy ppm). Po czasie kilku-kilkudziesięciu sekund powinno się zaobserwować pulsowanie lampki alarmu A1, A2 lub A3. Moduł nadzorczy po czasie równym opóźnieniu załączenia wyjść, powinien aktywować wyjścia alarmowe odpowiednio do aktywnych alarmów detektora. Powrót do stanu normalnego powinien nastąpić w ciągu kilku minut.

7.5.2. TEST ROZSZERZONY:

Poprzez właściwą nasadkę testową podawać, przy przepływie ok. 0,5 l/min (lub przy innych warunkach, zgodnych z wymienionymi w Świadectwie Wzorcowania SSW), gaz testowy zawierający gaz kalibracyjny o stężeniu wyższym od średniej arytmetycznej wartości progów A1 i A2. Po czasie nie dłuższym niż 1 minuta detektor powinien przejść do stanu A1, sygnalizując alarm pulsującą lampką ALARM. Jeżeli sygnał alarmowy A1 detektora będzie trwał przynajmniej przez czas odpowiadający **opóźnieniu włączenia wyjść**, nastąpi wygenerowanie sygnału alarmowego na odpowiednich wyjściach alarmowych MASTERA zgodnie z jego dokumentacją. Wyświetlona zmierzona wartość stężenia CO₂ na ekranie MASTERA powinna być zgodna ze stężeniem podanego gazu testowego (przy porównaniu należy uwzględnić dokładność pomiarową modułu, detektora oraz dokładność sporządzenia mieszanki testowej).

Do generacji stanu A2 (co nie jest koniecznością, gdyż test progów A1 jest jednoznacznym potwierdzeniem prawidłowego funkcjonowania układów pomiarowych detektora) należy użyć gazu testowego o stężeniu wyższym od progów alarmowych A2 o przynajmniej 300ppm.

7.5.3. Po usunięciu gazu testowego następuje zmniejszanie się stężenia gazu w detektorze, co powoduje zmianę sygnalizacji w DGP (lampka [ALARM] pulsuje w cyklu 1s/3s), odpowiednią zmianę sygnalizacji na ekranie MASTERA oraz spadek wyświetlanej wartości stężenia zależnie od zakończonego stanu alarmowego. Wyjścia sterujące MASTERA wracają do stanu normalnego

7.5.4. Wciśnięcie przycisku TEST na około 3 sekundy powoduje wyzerowanie pamięci o zakończonych alarmach.

Wyniki kontroli lub uruchomienia wpisać do załączonego Protokołu Kontroli Okresowej.

Po pozytywnym wyniku testu, **Cyfrowy System Detekcji Gazów** można uważać za uruchomiony i sprawny !

PROBLEM ?

Zanim zadzwonisz do Producenta systemu , sprawdź i porównaj obserwowane efekty z opisanymi poniżej

7.6 TABELA wyjątkowych stanów modułu po włączenia zasilania:

EFEKT	DLACZEGO	Co robić
po wygrzaniu lampka [ALARM] sygnalizuje stany alarmowe detektora	stężenie dwutlenku węgla w okolicach detektora wyższe od progów alarmowych detektora, powietrze wydychane przez ludzi zakłóca pracę detektora	odsunąć się od detektora i odczekać kilka minut
pulsująca lampka awarii	za niskie napięcie zasilania	sprawdzić napięcie zasilania, zwiększyć średnicę przewodów zasilających lub skrócić odległość do zasilacza systemowego 24V=
wszystkie lampki wygaszone	brak zasilania	włączyć zasilanie
brak komunikacji z modułem nadzorczym na magistrali RS485	niewłaściwa konfiguracja parametrów transmisji lub wyłączona transmisja – zły adres slave lub uszkodzone przewody transmisyjne	sprawdzić parametry komunikacji, ustawić poprawny adres slave z poziomu menu, naprawić przewody transmisyjne, sprawdzić czy został poprawnie podłączony rezystor terminujący

W przypadku obserwowania efektów innych niż ww., należy skontaktować się z Autoryzowanym Dystrybutorem lub Producentem.

8. KONSERWACJA / EKSPLOATACJA

Detektor DGP jest urządzeniem elektronicznym pozbawionymi pracującymi częściami ruchomymi. Zbudowano go w oparciu o elementy półprzewodnikowe o wieloletniej trwałości. Dlatego konserwacja sprowadza się do Kontroli Okresowej Systemu.

8.1. Kontrola Okresowa Systemu :

- ♦ oczyścić pokrywy DGP z kurzu
- ♦ powiadomić wszystkich użytkowników systemu o planowanej kontroli
- ♦ skontrolować szczelności pokrywy przezroczystej i przepustów kablowych,
- ♦ **test Systemu wg punktu. 7.5.** niniejszej Instrukcji Obsługi.

**ZALECANA CZĘSTOTLIWOŚĆ OKRESOWEJ KONTROLI DGP
NIE RZADZIEJ NIŻ CO 3 MIESIĄCE, JEST WYSTARCZAJĄCA DLA
TESTOWANIA WŁASNOŚCI ELEKTRYCZNO-POMIAROWYCH SYSTEMU.**

- ♦ Wyżej wymienioną częstotliwość kontroli Systemu można traktować jako zgodną z dobrą praktyką inżynierską, opartą na przeszło 25-letnim doświadczeniu producenta. Należy jednak nadmienić, że w konkretnych warunkach określonego Klienta, ta częstotliwość może podlegać modyfikacjom przyjmując zasadę, że im ważniejszy (z punktu widzenia Klienta/Użytkownika) jest system tzn. im **bardziej zależy Klientowi na sprawnej, bezawaryjnej pracy obiektu**, w skład którego wchodzi system, tym **częściej powinien przedmiotowy system kontrolować**. Przy oczekiwaniu zwiększania poziomu bezpieczeństwa eksploatacji obiektu, Klient powinien prowadzić kontrole systemu detekcji częściej np. co 4 tyg. lub przed każdym ważnym dla niego zdarzeniem/pomiarem. Z kolei oceniając rolę systemu detekcji jako mniej istotną lub bazując na własnej ocenie niezawodnościowej elementów obiektu, Klient/Użytkownik może podjąć decyzję o wydłużeniu okresu kontroli systemu detekcji np. do 6 miesięcy.
- ♦ Kontrolę Okresową Systemu należy także przeprowadzić **KAŻDORAZOWO** po wystąpieniu szczególnych warunków w pracy systemu tj.:
 - wystąpienia ekstremalnych warunków np. wystąpienia wysokiej lub bardzo niskiej temperatury, wysokiego okresowego zapylenia lub wzrostu wilgotności,
 - obecności dużych stężeń innych gazów (szczególnie tych określanych jako agresywne), których obecności nie przewidywano w strefie dozorowanej,
 - długotrwałej pracy z włączonym stanem alarmowym,
 - po przerwie w zasilaniu systemu dłuższej niż 4 godz.,
 - po wystąpieniu przepięć lub silnych zakłóceń w instalacji elektrycznej,
 - po przeprowadzeniu prac remontowych lub instalacyjnych mogących mieć wpływ na funkcjonowanie systemu lub jego konfigurację itp.

8.2. W trakcie eksploatacji należy unikać stosowania telefonów komórkowych, radiotelefonów lub innych źródeł silnego pola elektromagnetycznego w bezpośrednim sąsiedztwie DGP - ich użycie może powodować zakłócenia pracy DGP i fałszywe stany alarmowe.

8.2.1 W trakcie eksploatacji DGP należy unikać temperatur poniżej zalecanych wartości granicznych (Rozdz.2).

UWAGA ! WAŻNE !!

8.3. Wszystkie:

- wyniki każdorazowej kontroli systemu wg rozdz. 7.5. niniejszej instrukcji,
- sytuacje, w których wygenerowany został stan alarmowy A2 lub A3 wraz z podjętymi działaniami przez obsługę,
- wyłączenia zasilania modułu dłuższe niż 3 miesiące,
- wszelkie zauważone nietypowe objawy pracy systemu

NALEŻY umieścić w załączonym Protokole Kontroli Okresowej pod rygorem utraty gwarancji na elementy systemu oraz zwolnienia z wszelkiej odpowiedzialności Producenta z tytułu eksploatacji Systemu .

8.4. **UWAGA:** każda próba ingerencji w obwody wewnętrzne DGP powoduje utratę praw gwarancyjnych.

8.5. W myśl Ustawy z dnia 29 lipca 2005 r. o zużytych sprzęcie elektrycznym i elektronicznym, zużyty moduł (kwalifikowany jako sprzęt grupy 9.5 zgodnie z ww. Ustawą) nie może być umieszczany łącznie z innymi odpadami. Dlatego oznakowano go specjalnym symbolem:

UWAGA:

Wobec ciągłego procesu doskonalenia produktów i chęci dostarczenia możliwie pełnej i szczegółowej informacji o tych produktach oraz przekazania wiedzy niezbędnej do prawidłowej, długoletniej eksploatacji produktów opartej na dotychczasowych doświadczeniach Klientów, przedsiębiorstwo GAZEX zastrzega sobie prawo do wprowadzenia drobnych zmian w specyfikacjach technicznych dostarczanych produktów a nie ujętych w niniejszej Instrukcji Obsługi oraz zmianę jej treści. Dlatego prosimy o zweryfikowanie i potwierdzenie aktualności wersji posiadanej Instrukcji Obsługi u Producenta (należy podać dokładnie typ i serię użytkowanego urządzenia oraz numer wydania instrukcji – ze stopki dokumentu).

9. WARUNKI GWARANCJI

Detektor objęty jest Standardową Gwarancją Gazex (SGG) na okres **12 MIESIĘCY** – zgodnie z warunkami tej gwarancji zamieszczonymi na karcie gwarancyjnej dołączonej do każdego egzemplarza detektora. Okres gwarancji biegnie od daty sprzedaży (wg faktury, o ile nie zawarto odrębnej umowy w tym zakresie).

Detektor może zostać objęty 3-letnią Rozszerzoną Gwarancją Gazex (RGG3Y) po zarejestrowaniu produktu przez Użytkownika końcowego tj. po odesłaniu faksem lub pocztą na adres Producenta wypełnionej Karty Rejestracyjnej Produktu, zamieszczonej na www.gazex.pl lub dokonania rejestracji na stronie www.gazex.pl

Gwarancja nie obejmuje uszkodzeń mechanicznych oraz uszkodzeń powstałych w wyniku wadliwego przechowywania, montażu lub niewłaściwych warunków eksploatacji, niezgodnych z Instrukcją Obsługi. Gwarancja nie obejmuje czynności instalacyjnych, konserwacyjnych ani materiałów eksploatacyjnych opisanych w nn. Instrukcji. Gwarancja nie obejmuje czynności kontroli poziomów stężeń alarmowych lub kalibracji detektora, jeżeli poziomy alarmowe spełniają warunki podane w danych technicznych w nn. Instrukcji. Warunkiem koniecznym dokonania naprawy w ramach Gwarancji jest dostarczenie indywidualnego Skróconego Świadectwa Wzorcowania (SSW) danego detektora/modułu sensorycznego.

NIEZASTOSOWANIE się do wszystkich opisanych wyżej warunków instalacji i eksploatacji detektora (w tym prowadzenia Protokołu Kontroli Okresowej) powoduje utratę praw gwarancyjnych.

Wyłączona jest odpowiedzialność Producenta za wszelkie szkody z tytułu eksploatacji detektora lub następstw jego używania. Wszelka odpowiedzialność Producenta jest ograniczona do wysokości ceny nabycia urządzenia.