

CE

Návod k provozu
Elektronický hladinový senzor

LR9020

LXxxxx

CZ

80227276 / 00 12/ 2017

Obsah

1	Poznámka na úvod	4
1.1	Použité symboly	4
2	Bezpečnostní pokyny.....	4
3	Předmět dodávky	5
4	Použití z hlediska určení	5
4.1	Provoz s jednoduchou sondovou tyčí	5
4.2	Provoz s koaxiální sondovou tyčí	6
4.3	Použití.....	6
4.3.1	Omezení oblasti použití	7
5	Funkce	8
5.1	Měřicí princip	8
5.2	Vlastnosti přístroje	8
5.2.1	Nastavení prostřednictvím IO-Link	8
5.2.2	Analogová funkce	9
5.2.3	Sondy pro různé výšky hladiny v nádrži	10
5.2.4	Definovaný stav v případě poruchy	10
5.2.5	IO-Link.....	10
6	Montáž	11
6.1	Místo montáže / okolí montáže.....	11
6.1.1	Přístroj s jednoduchou sondovou tyčí.....	11
6.1.2	Přístroj s koaxiální sondovou tyčí	14
6.2	Montáž sondové tyče.....	14
6.2.1	Montáž sondové tyče.....	14
6.2.2	Montáž koaxiální trubice	15
6.3	Zkrácení sondové tyče	15
6.3.1	Jak zkrátit tyč a určit její délku L.....	15
6.3.2	Zkrácení koaxiální trubice.....	16
6.3.3	Určení délky tyče L v případě použití koaxiálních trubic.....	17
6.4	Montáž přístroje s jednoduchou sondovou tyčí	17
6.4.1	Montáž v uzavřených kových nádobách (bez přírubové desky).....	18
6.4.2	Instalace v uzavřených kovových nádobách (s přírubovou deskou) ..	18
6.4.3	Montáž do otevřených nádob	20
6.4.4	Zabudování do umělohmotných nádob	20

6.5	Zabudování přístroje s koaxiální sondovou tyčí do nádoby.....	21
6.6	Přizpůsobení pouzdra senzoru	21
7	Elektrické připojení	22
8	Ovládací a signalizační prvky	22
9	Nastavení parametrů	23
9.1	Nastavení parametrů pomocí PC	23
9.2	Nastavení parametrů pomocí paměťové zástrčky.	24
10	Provoz.....	24
10.1	Provozní a diagnostická hlášení prostřednictvím rozhraní IO-Link	24
10.2	Chování výstupu při různých provozních stavech	24
10.3	Nastavovací rozsahy	25
11	Údržba	25
12	Nastavení z výroby	25

1 Poznámka na úvod

1.1 Použité symboly

► Pokyny

> Reakce, výsledek

[...] Název ovládacích prvků, tlačítek nebo indikátorů

→ Odkaz (na stránku, bod)

Důležité upozornění

Nerespektování může mít za následek poruchu funkce nebo rušení.

Informace

Doplňující poznámka.

2 Bezpečnostní pokyny

- Než výrobek instalujete, přečtěte si tento dokument a uchovejte si ho po celou dobu provozní životnosti výrobku.
- Výrobek musí být vhodný pro příslušné použití a podmínky prostředí bez jakýchkoli omezení.
- Výrobek používejte pouze k určenému účelu (→ Funkce a vlastnosti).
- Výrobek používejte pouze s přípustnými médii (→ Technické údaje).
- Při nerespektování provozních pokynů nebo technických údajů může dojít k újmě na zdraví osob nebo poškození majetku.
- Výrobce nepřijímá žádnou odpovědnost ani záruky za jakékoli důsledky způsobené nedovolenou manipulací s výrobkem nebo jeho nesprávným používáním provozovatelem.
- Instalace, elektrické připojení, nastavení, provoz a údržba jednotky musí být prováděny kvalifikovaným personálem pověřeným provozovatelem stroje.
- Chraňte jednotky a kabely před poškozením.
- Řiďte se národními a mezinárodními předpisy pro zřizování elektrotechnických zařízení.
- Toto je výrobek třídy A. Tento výrobek může způsobovat rádiové rušení v obytných oblastech. Zaveďte opatření na sledování elektromagnetické kompatibility.

3 Předmět dodávky

- Hladinový senzor LR9020 nebo LXxxxx
- Návod k provozu

Pro montáž a provoz je přídatně nutné následující:

- Rameno (k provozu jednotky s jednoduchou sondovou tyčí → 4.1)
- Je-li třeba, 1 koaxiální trubice (k provozu jednotky s koaxiální sondou → 4.2)
- Montážní materiál (je-li třeba, vazební deska → 4.1).

Používejte pouze příslušenství dodávané společností ifm electronic gmbh! Při použití jiných sondových tyčí není zaručena optimální funkce.

CZ

Dostupné příslušenství: www.ifm.com/cz

Instalace vyžaduje počítač se softwarem kompatibilním s IO-Link nebo s paměťovým prvkem s odpovídajícími programy. Více informací → 5.2.5 a → 9.

4 Použití z hlediska určení

Přístroj plynule detekuje hladinu v nádobě a vytváří výstupní signály podle nastavených parametrů.

K dispozici jsou 2 výstupy:

- OUT1: _Hladina prostřednictvím IO-Link.

Více informací → 5.2.5 a → 9.

- OUT2: analogový signál proporcionální k úrovni 4...20 mA/0...10 V

Při dodávce není přístroj provozuschopný! Při instalaci musí být do přístroje přeneseno platné základní nastavení/základní parametry přístroje (→ 9.1). Zajistěte, aby základní nastavení bylo zadáno správně podle namontované sondy a detekovaného média.

4.1 Provoz s jednoduchou sondovou tyčí

Jednoduchá sondová tyč je tvořena ze samostatné tyče. Provoz s jednoduchou sondovou tyčí je vhodný k detekci vodního média, zejména u silně znečištěných vodných médií.

Pro správnou funkci přístroje s jednoduchou sondovou tyčí je zapotřebí dostatečně velká, kovová vazební deska. Do nádrže je třeba přenést mikrovlnný puls s optimálním přenosovým výkonem.

Přírubové desky, které jsou k dispozici jako příslušenství, nejsou dostatečné jako vazební desky (vhodné vazební desky → 6.4).

Při zabudování do uzavřených kovových nádob slouží víko nádoby jako vazební deska. Při instalaci do otevřených kovových nádrží, nádrží vyrobených z plastu nebo kovových nádrží s plastovými víky je třeba používat dostatečně velkou upevňovací desku, kovovou desku apod (→ 6.4.3 / → 6.4.4).

Při provozu s jednoduchou sondovou tyčí musí být dodrženy minimální vzdálenosti od stěn nádrže, předmětů v nádrži, ode dna nádrže a dalších hladinových senzorů (→ 6.1.1).

4.2 Provoz s koaxiální sondovou tyčí

Koaxiální sondová tyč se skládá z vnitřní sondové tyče a vnější sondové trubice (koaxiální trubice). Sondová tyč je v koaxiální trubici vycentrovaná pomocí jedné nebo několika vložek.

Při provozu s koaxiální sondovou tyčí jsou kromě vodných médií detekována také média s nízkou dielektrickou konstantou (například olej a média na základě oleje).

Pro provoz s koaxiální sondovou tyčí není zapotřebí žádná vazební deska. Kromě toho nejsou vyžadovány ani minimální vzdálenosti od stěn nádoby a předmětů v nádobě.

4.3 Použití

- Voda, média na bázi vody
- Oleje, média na bázi oleje (pouze pro provoz s koaxiální sondovou tyčí)
- K aplikacím s obtížnými podmínkami prostředí (například povětrnostní podmínky) (→ Přehled technických údajů).

Příklady použití:

- Detekce chladivých/mazacích emulzí u obráběcích strojů.
- Detekce čisticí kapaliny v dílech čistícího zařízení.
- Hlídní hydraulického oleje v hydraulických zařízeních (pouze pro provoz s koaxiální sondovou tyčí)
- Detekce motorové nafty (pouze při provozu s koaxiální sondovou tyčí, v bezpečných oblastech!).

4.3.1 Omezení oblasti použití

- Přístroj není vhodný pro sypké materiály (např. umělohmotné granuláty)
- Pokud má být přístroj použit v kyselinách či zásadách (louh), v hygienických nebo galvanizačních oblastech: nejdříve si ověřte kompatibilitu s materiálem výrobku (→ Přehled technických údajů) s médiem, které má být sledováno.
- Nesprávná měření nebo ztráta signálu může být způsobena následujícími médii:
 - Silně absorbující povrchy (např. pěna).
 - Silně bublající plochy.
 - Média, která jsou velmi nehomogenní; není je možné smíchat a tím vytváří oddělené vrstvy (např. olejová vrstva na vodě).
- ▶ Zkontrolujte funkci testem aplikace.
 - > Jednotka oznamuje jakoukoli ztrátu signálu prostřednictvím IO-Link a generuje definovaný signál na analogovém výstupu (→ 5.2.4).
- Přístroj není vhodný pro aplikace, při nichž je sondová tyč vystavena trvalým a silným mechanickým zatížením (např. silně se pohybující přilnavá (viskózní) média nebo silně proudící média).
- V případě provozu s jednoduchou sondovou tyčí: používejte pokud možno v kovových nádobách. Při instalaci v plastových nádržích může dojít ke zhoršení kvality v důsledku elektromagnetického rušení (odolnost proti šumu podle normy EN61000-6-2). Nápravná opatření: → 6.4.4.
- V případě provozu s koaxiální sondovou tyčí: nevhodné k použití s viskózními médii a médii, která vytvářejí usazeniny. Maximální viskozita: 500 mPa · s.

5 Funkce

5.1 Měřicí princip

Přístroj pracuje na principu vedené mikrovlny. Přístroj měří úroveň hladiny pomocí elektromagnetických impulsů v nanosekundovém intervalu.

Impulsy jsou vysílány z hlavy senzoru a jsou vedeny podél tyče (Obr. 5-1). Jestliže dopadnou na hladinu, která má být detekována, odrazí se a jsou vedeny zpět k senzoru (obr. 5-2). Doba mezi vysláním a příjmem signálu je přímo úměrná uražené vzdálenosti (D) a aktuální úrovni hladiny. Reference při vzdálenosti měření je dolní hrana připojení procesu.

 Obrázky zobrazují provoz s jednoduchou sondovou tyčí. Při provozu s koaxiální sondovou tyčí běží vedená vlna pouze podél vnitřku koaxiální trubice.

5.2 Vlastnosti přístroje

5.2.1 Nastavení prostřednictvím IO-Link

- Parametry přístroje se nastavují prostřednictvím rozhraní IO-Link (→ 5.2.5 a → 9).
- Všechna nastavení lze rovněž provést před instalací jednotky.

5.2.2 Analogová funkce

Přístroj vydává analogový signál, který je proporcionální úrovni hladiny. Analogový výstup (OUT2) lze konfigurovat.

- [OU2] definuje výstupní funkci analogového výstupu:
 - [OU2] = [I]_ rozsah měření je převáděn na rozsah 4...20 mA.
 - [OU2] = [InEG]_ rozsah měření je převáděn na rozsah 20...4 mA.
 - [OU2] = [U]_ rozsah měření je převáděn na rozsah 0...10 V.
 - [OU2] = [U]_ rozsah měření je převáděn na rozsah 10...0 V.

Křivka analogového signálu (nastavení z výroby):

L: Úroveň hladiny

A: Aktivní zóna

I1: Neaktivní zóna 1

I2: Neaktivní zóna 2 (→ Přehled technických údajů)

①: [OU2] = I / U (nastavení z výroby)

②: [OU2] = [InEG] / [UnEG]

Zaznamenejte tolerance a meze přesnosti během vyhodnocování analogového signálu (→ Přehled technických údajů).

5.2.3 Sondy pro různé výšky hladiny v nádrži

- Přístroj může být instalován do nádob různých velikostí. Za tím účelem jsou k dispozici sondové tyče různých délek. Pro přizpůsobení výšce nádoby může být každá sondová tyč zkrácena. Minimální délka sondové tyče je 100 mm, maximální délka sondové tyče je 1 600 mm.
- Sondová tyč a kryt jsou bez omezení otáčitelné. Toto umožňuje bezproblémovou montáž a nasměrování hlavy přístroje po montáži.

5.2.4 Definovaný stav v případě poruchy

- Je-li detekována porucha nebo je kvalita signálu pod minimální hodnotou, analogový výstup přechází do definovaného stavu. V tomto případě lze reakci výstupu nastavit prostřednictvím parametru [FOU2].
- Dočasnou ztrátu signálu způsobenou například turbulencemi nebo vznikem pěny lze potlačit dobou prodlevy (\rightarrow 9.1 [dFo]). Během zpoždovací doby je poslední naměřená hodnota "zmražena". Bude-li v rozpětí zpoždovací doby opět přijat měřený signál s dostatečnou intenzitou, pak pracuje přístroj dále v normálním provozu. Jestliže se však během doby prodlevy neobnoví dostatečná intenzita signálu, výstup přejde do definovaného stavu.

5.2.5 IO-Link

Všeobecné informace

Přístroj je vybaven komunikačním rozhraním IO-Link, které ke svému fungování potřebuje IO-Link master .

Rozhraní IO-Link umožňuje přímý přístup k procesním a diagnostickým údajům a umožňuje nastavení parametrů přístroje během provozu. Kromě toho je možná komunikace pomocí point-to-point připojení (od bodu k bodu) s USB adaptérovým kabelem.

Další informace o rozhraní IO-Link viz: www.ifm.com/gb/io-link.

Informace specifické pro přístroj

Nezbytné IODD (IO-Link popis přístroje) pro konfiguraci IO-Link přístroje a podrobné informace o struktuře procesních dat, diagnostické informace a adresy parametrů naleznete na www.ifm.com/cz/io-link.

Nástroje k nastavení parametrů

Veškeré nezbytné informace o požadovaném IO-Link hardwaru a softwaru naleznete na www.ifm.com/cz/io-link.

6 Montáž

6.1 Místo montáže / okolí montáže

- Upřednostňována je montáž přístroje kolmo shora.

6.1.1 Přístroj s jednoduchou sondovou tyčí

- Pro bezpečnou funkci vyžaduje jednotka vazební desku (→ 6.4).
- Sondová tyč musí dodržet následující minimální vzdálenosti od stěn nádoby, objektů v nádobě (B), dna nádoby a dalších hladinových senzorů:

- Jestliže nejsou stěny nádrže rovné, v nádrži jsou podpěry, stupně a další konstrukční prvky, musí být respektována vzdálenost od nich nejméně 50 mm.
- U délek sondové tyče > 700 mm může dojít k podstatné deformaci sondové tyče pohybem média. V takových případech, aby bylo zabráněno kontaktu tyče se stěnou nádoby nebo zástaveb v nádobě by měly být minimální vzdálenosti zvětšeny. Osvědčené hodnoty:

Délka sondové tyče	Vzdálenost ke stěně nádoby nebo vestavbám
700...1000 mm	100 mm
1000...1600 mm	180 mm

- Při velkém znečištění média nastává nebezpečí vytváření mŕstvků mezi tyčí a stěnami nádoby nebo zástavbami v nádobě. Pro vyvarování se chybným měřením: Dodržujte zvýšené minimální vzdálenosti v závislosti na druhu a intenzitě znečištění.
- Pro zabudování do trubek platí:

- Vnitřní průměr trubice (d) musí být nejméně 100 mm (obr. 6-1).
- Přístroj montujte pouze do kovového potrubí.
- Pro montáž do nátrubků platí:
 - Průměr pouzdra (d) musí být nejméně 60 mm (obr. 6-2).
 - Výška pouzdra (h) nesmí přesahovat 40 mm (obr. 6-2).

Ačkoliv přístroj může být zabudován do výstupku, je doporučena montáž do víka ploché nádrže. Výstupek bude bránit šíření mikrovln.

- Jednotku neinstalujte v bezprostřední blízkosti plnicího otvoru (obr. 6-3). Je-li to možné, instalujte do nádrže plnicí trubici (A) (obr. 6-4). Minimální vzdálenost mezi plnicí trubicí a tyčí sondy = 50 mm; při větších délkách tyče > 700 mm a při silném znečištění (→ 6.1.1).

obr. 6-3

obr. 6-4

CZ

- Silný vznik pěny a silně se pohybující povrchy mohou způsobit poruchu funkce (viz následující obrázek). Doporučená náprava: použijte koaxiální sondovou tyč, namontujte přívalovou trubici nebo Bypass (paralelní propojení - přemostění). Poznámka: minimální průměr $d = 100 \text{ mm}$. Horní přístup k bypassu - přemostění (A) a odvětrávací otvory přívalové trubice (B) musí ležet nad maximální úrovní hladiny. Spodní hrana bypassu (C) a přívalové trubice (D) musí ležet pod minimální úrovní hladiny. To zajišťuje, že ani pěna, ani vlny neovlivní zónu snímače:

6.1.2 Příklad s koaxiální sondovou tyčí

- Nejsou třeba žádné minimální vzdálenosti od stěny nádrže a horní stěny (B).
- Minimální vzdálenost od dna nádoby: 10 mm.
- Větrací otvor (A) nesmí být zakryt montážními prvky ani ničím podobným.
- Příklad nemontujte v bezprostřední blízkosti plnicího otvoru. Do děr koaxiální trubice nemohou zasahovat žádné vodní trysky.
- Poznámka - v případě vytváření pěny: Větrací otvor koaxiální trubice musí být nad maximální úrovní hladiny. Dolní hrana koaxiální trubice musí být pod minimální výškou hladiny.

6.2 Montáž sondové tyče

Tyč a koaxiální trubice nejsou součástí dodávky. Je třeba je objednat samostatně (→ 3 Předmět dodávky).

6.2.1 Montáž sondové tyče

Upevnění sondové tyče:

- Sondovou tyč našroubujte na přístroj a pevně ji utáhněte.

 Doporučený utahovací moment: 4 Nm.

Pro ulehčení montáže a demontáže je připojení sensorové tyče bez omezení otočné. I při mnohonásobném otáčení nebude přístroj poškozen.

V případě vysokého mechanického namáhání (silné vibrace, pohybující se viskózní médium) může být třeba zajistit šroubované spoje například přípravkem na zajištění šroubu.

Látky, jako jsou např. laky na závity šroubení se mohou uvolňovat do média. Ujistěte se, že jsou neškodné!

Při použití mechanických zabezpečovacích prostředků (např. pružných podložek s ozubením) je třeba zabránit přesahům hran podložek. Ty mohou vytvářet rušivé odrazy.

6.2.2 Montáž koaxiální trubice

Tato podkapitola je relevantní pouze pokud je přístroj používán s koaxiální trubicí.

Koaxiální trubice a tyč musí být stejné koncové délky. Koaxiální trubici lze zkrátit (→ 6.3.2).

- ▶ Sondovou tyč našroubujte na přístroj a pevně ji utáhněte. Doporučený utahovací moment: 4 Nm.
- ▶ Posuňte těsnění snímače (A) na závit.
- ▶ Nasadte koaxiální trubici (B) na tyč. Pečlivě ji vystředte a pečlivě posouvejte tyč středícím dílem (C) (u délek > 1400 mm skrz oba středící díly) koaxiální trubice. Nepoškozujte centrující (středící) kusy.
- ▶ Našroubujte na závit senzoru a dotáhněte.

6.3 Zkrácení sondové tyče

6.3.1 Jak zkrátit tyč a určit její délku L

Tyč lze zkrátit tak, aby sondová tyč odpovídala příslušné výšce nádrže.

Zajistěte, aby délka sondové tyče nebyla nikdy zkrácena pod minimální přípustnou délku sondové tyče 100 mm (L_{\min})! Jednotka nepodporuje délky sondové tyče kratší než 100 mm. V případě použití kratší sondové tyče se mohou vyskytnout chybná měření.

Postupujte následovně:

- ▶ Našroubujte sondovou tyč na přístroj.
- ▶ Označte na tyči požadovanou délku (L). Vztažným bodem je spodní hrana šroubového závitu.
- ▶ Odšroubujte tyč od přístroje.
- ▶ Zkraťte tyč na značce.

- ▶ Odstraňte všechny otřepy a ostré hrany.
- ▶ Tyč opět našroubujte na přístroj a pevně ji utáhněte. Doporučený utahovací moment: 4 Nm.
- ▶ Přesně změřte délku sondové tyče L , poznamenejte si hodnotu. Během nastavení parametrů jednotky je třeba ji zadat.

6.3.2 Zkrácení koaxiální trubice

Koaxiální trubice a tyč musí být stejné koncové délky:

- ▶ Odstraňte upevňovací držák a středící kus (A, B).
- ▶ Zkraťte koaxiální trubici na požadovanou délku: $L_K = L + 9 \text{ mm}$.
- ▶ Po zkrácení musí být pro vsazení upevňovacího držáku přinejmenším jedna díra (C) volná.
- ▶ Odstraňte všechny otřepy a ostré hrany.
- ▶ Vložte středící kus (A) na spodní konec trubice a připevněte jej pomocí upevňovacího držáku (B) ke spodnímu otvoru (C).

6.3.3 Určení délky tyče L v případě použití koaxiálních trubíc

Relevantní v případě neznámé délky tyče L (obr. 6-5):

- ▶ Změřte přesnou celkovou délku L_K koaxiální trubice (obr. 6-6).
- ▶ Odečtěte 9 mm od celkové délky koaxiální trubice: $L = L_K - 9 \text{ mm}$.
- ▶ Poznamenejte si hodnotu L. Při nastavování parametrů přístroje zadejte hodnotu L (→ 9.1 Nastavení parametrů pomocí PC).

6.4 Montáž přístroje s jednoduchou sondovou tyčí

Pro správnou funkci potřebuje přístroj s jednoduchou sondovou tyčí dostatečně velkou kovovou vazební desku. Do nádrže je třeba přenést mikrovlnný puls s optimálním přenosovým výkonem. Přírubové desky, které jsou k dispozici jako příslušenství, nestačí jako vazební desky.

Při instalaci v uzavřených kovových nádržích slouží víko nádrže jako vazební deska (R v obr. 6-7 a 6-11). Možné jsou 2 druhy zabudování:

- Šrouby v připojení procesu $G\frac{3}{4}$ do víka nádrže (→ 6.4.1).
- Instalace ve víku nádrže pomocí přírubové desky, například u nádrží s tenkými stěnami (→ 6.4.2).

Dále je možná instalace v otevřených nádržích (→ 6.4.3) a v plastových nádržích (→ 6.4.4).

6.4.1 Montáž v uzavřených kových nádobách (bez přírubové desky)

- ▶ Dolní hrana připojení k procesu musí být zarovnaná s instalačním prostředím (obr. 6-7).
- ▶ Vyvarujte se nevazební montáže (obr. 6-8).
- ▶ Použijte těsnění nebo podložky (D na obr. 6-9) pro dosažení požadované výšky.
- ▶ Pro nádoby s tlustými stěnami zajistěte dostatečně hluboké prolisy, abyste zajistili vazební montáž.

6.4.2 Instalace v uzavřených kových nádobách (s přírubovou deskou)

 Přírubové desky nejsou součástí dodávky. Je třeba je objednat samostatně (→ 3 Předmět dodávky).

- ▶ Vytvořte otvor ve víku nádoby. Musí mít minimální průměr (d), aby byl zajištěn dostatečný přenos změřeného signálu k sondě (obr.6-10). Průměr je závislý na tloušťce (stěny) víka nádoby:

Tloušťka stěny [mm]	1...5	5...8	8...11
Průměr otvoru [mm]	35	45	55

- ▶ Instalujte přírubovou desku s plochým povrchem směřujícím k nádrži a desku upevněte příslušnými šrouby.

 Těsnění (B na obr. 6-11) může být vloženo mezi přírubovou desku a nádobu. Některé přírubové desky jsou dodávány s těsněním.

CZ

- ▶ Zajistěte čistotu a vyrovnaní těsnicích oblastí, zejména pokud je nádrž pod tlakem. Dostatečně utáhněte upevňovací šrouby.
- ▶ Zašroubujte přístroj do přírubové desky pomocí procesního připojení a pevně utáhněte.
- ▶ Ujistěte se, že dodané senzorové těsnění (A na obr. 6-11) je správně rozmístěno.

6.4.3 Montáž do otevřených nádob

- ▶ Pro zabudování do otevřených nádob použijte kovový úchyt. Slouží jako vazební deska (R); Minimální velikost: 150 x 150 mm pro čtvercové upevnění, 150 mm průměr pro kruhové upevnění.
- ▶ Příklad namontujte pokud možno doprostřed držáku. Vzdálenost D2 nesmí být nižší než 40 mm, vyšší při délce sondové tyče > 700 mm a v případě silného znečištění (→ 6.1.1):

- ▶ Dolní hrana připojení k procesu musí být zarovnaná s prostředím na instalaci (viz obr. 6-7).
- ▶ Vyvarujte se nevazební montáže (viz. obr. 6-8).
- ▶ Použijte těsnění nebo podložky (viz. D na obr. 6-9) pro dosažení požadované výšky.

6.4.4 Zabudování do umělohmotných nádob

Aby byl zajištěn dostatečný přenos změřeného signálu, v případě instalace do plastových nádrží nebo kovových nádrží s plastovým víkem:

- ▶ Plastové víko musí být vybaveno vyvrtaným otvorem s minimálním průměrem 150 mm.
- ▶ Při instalaci jednotky je třeba použít kovovou přírubovou desku (= vazební deska R), která dostatečně kryje vyvrtaný otvor.
- ▶ Zajistěte minimální vzdálenost (= 80 mm) mezi tyčí a stěnou nádrže, vyšší při délce sondové tyče > 700 mm a v případě silného znečištění (→ 6.1.1).

Jestliže je přístroj namontován do umělohmotných nádob, pak může elektromagnetické rušení způsobit zhoršený přenos. Nápravná opatření:

- Přiložte kovovou fólii na vnější stranu nádoby.
- Umístěte clonu (stínítko) mezi hladinový senzor a další elektronické přístroje.
- Provoz s koaxiální sondovou tyčí účinně chrání přístroj před elektromagnetickým rušením. Vezměte prosím na vědomí omezení týkající se aplikační oblasti (→ 4.3).

CZ

6.5 Zabudování přístroje s koaxiální sondovou tyčí do nádoby

- ▶ Utěsnění připojení k procesu:
 - Pro trubice s G³/₄ procesním připojením: Posuňte dodané těsnění na závit koaxiální trubice.
 - U trubek s připojením k procesu 3/4" NPT: použijte vhodný těsnicí materiál (například teflonovou pásku).
- ▶ Jednotku s koaxiální trubicí přišroubujte do nádrže a utáhněte ji.

6.6 Přizpůsobení pouzdra senzoru

Po montáži lze pouzdro senzoru vyrovnat. Pouzdro lze otáčet bez omezení. I při mnohonásobném otáčení nebude přístroj poškozen.

7 Elektrické připojení

Přístroj může být instalován pouze odborným pracovníkem elektrotechnického oboru.

Řiďte se národními a mezinárodními předpisy pro zřizování elektrotechnických zařízení.

Elektrické napájení podle EN50178, SELV, PELV.

U námořních aplikací (pokud je přístroj schválen do tohoto prostředí) je třeba další ochrana proti předpětí.

► Uvedte zařízení do stavu bez napětí.

► Přístroj připojte následovně:

Pin	Připojení	Barvy vodičů u kabelových zásuvek ifm
1	Ub+	hnědá
3	Ub-	modrá
2	OUT2 = analogový výstup	bílá
4	OUT1 = IO-Link	černá

Jestliže je k jednotce poprvé přivedeno provozní napětí, je třeba detekovat parametry délky sondové tyče, médium a musí být nastaven typ použité sondy. Až tehdy je jednotka připravena k provozu (→ 9).

8 Ovládací a signalizační prvky

Tato verze jednotky není vybavena žádnými ovládacími ani zobrazovacími prvky. Pro nastavení parametrů → 9.

U jednotek s displejem a ovládacími prvky → www.ifm.com.

9 Nastavení parametrů

Při nastavení parametrů je třeba počítat se softwarem kompatibilním s rozhraním IO-Link (→ 9.1) nebo paměťový prvek s odpovídajícími programy (→ 9.2).

Parametry mohou být nastaveny před instalací a uvedením přístroje do chodu nebo během provozu.

Změna parametrů za provozu může ovlivnit funkci zařízení.

► Přesvědčete se o tom, zda nedojde k chybným funkcím v zařízení.

Následující podkapitoly popisují dvě různé možnosti nastavení parametrů jednotky.

CZ

9.1 Nastavení parametrů pomocí PC

Při nastavení parametrů je třeba software pro rozhraní IO-Link (například "LINERECORDER SENSOR" nebo "ifm Container"). Rozhraní USB IO-Link s objednacím číslem E30396 nebo E30390 se dodávají k připojení snímače prostřednictvím rozhraní USB počítače.

Katalog dostupných objektů DTM, popis zařízení IO-Link Device Description (IODD) a servisní program FDT "ifm Container" si lze stáhnout na stránkách www.ifm.com → Service (Servis) → Download (Ke stažení)

Parametry s možností nastavení:

LEnG *)	Zadejte délku namontované sondové tyče.
MEdi *)	Detekované médium: [HIGH] pro vodu a vodná média ____[LOW] pro oleje a olejovitá média (→ 4).
Prob *)	Typ použité sondy (jednoduchá sondová tyč nebo koaxiální sonda). Pro [MEdi] = [LOW] musí být nastavena možnost [COAX] (→ 4).
OU2	Výstupní funkce analogového výstupu (OUT2): proudový nebo napěťový výstup: I = 4...20 mA / U = 0...10 V, stoupající nebo klesající křivka.
FOU2	Reakce OUT2 v případě poruchy.
dFo	Doba prodlevy výstupu k přechodu do definovaného stavu s [FOU2]; je účinná pouze v případě poruchy.

*) Základní nastavení

Další informace viz popis IODD (→ www.ifm.com/gb/io-link) nebo kontextově specifické popisy parametrů použitého softwaru k nastavení.

9.2 Nastavení parametrů pomocí paměťové zástrčky.

Parametry lze nastavovat snadno a rychle prostřednictvím správně nastaveného paměťového prvku (paměťový modul objednací číslo E30398).

- ▶ Načtěte vhodnou sadu parametrů (například pomocí počítače) na paměťový prvek
- ▶ Zapojte paměťový prvek mezi snímač a zásuvku
- > Přiveďte napětí, pak lze sadu parametrů přenést z paměťového prvku do snímače. Alternativně lze zapsat parametry ze snímače na paměťový prvek.

Paměťový prvek lze také použít k uložení současného nastavení parametrů jednotky a k přenosu parametrů do jiných jednotek stejného typu.

Další informace o paměťových prvcích jsou uvedeny v technické dokumentaci pro objednací číslo E30398 (k dispozici zdarma na stránkách www.ifm.com).

10 Provoz

Po zapnutí napájecího napětí se přístroj nachází v Run módu (= normální pracovní provoz). Provádí své měřicí a vyhodnocovací funkce a vytváří výstupní signály podle nastavených parametrů.

10.1 Provozní a diagnostická hlášení prostřednictvím rozhraní IO-Link

IODD a text popisu IODD jako soubor pdf na adrese: www.ifm.com/gb/io-link.

10.2 Chování výstupu při různých provozních stavech

	OUT1 *)	OUT2
Inicializace	Neplatná hodnota procesu	OFF
Normální provoz	Hodnota procesu podle hladiny	Podle úrovně hladiny a nastavení OU2
Chybový stav	Neplatná hodnota procesu	4 mA / 0 V pro FOU2 = OFF 20 mA / 10 V pro FOU2 = on

*) hodnota procesu prostřednictvím rozhraní IO-Link

10.3 Nastavovací rozsahy

[LEnG]	mm	inch
Nastavovací rozsah	100...1600	4,0...63
Nárůst kroku	5	0,2

11 Údržba

- ▶ Procesní připojení udržujte zbavené nečistot a cizích tělísek.
- ▶ V případě silného znečištění: čistěte procesní připojení a sondovou tyč v pravidelných intervalech.

Po delším provozu se mohou v médiu vytvořit oddělené vrstvy (např. olej na vodě). To se zvláště týká přívalových trubek nebo přemostění (bypass, obtok).

- ▶ V pravidelných intervalech odstraňujte oddělené vrstvy.
- ▶ Zajistěte, aby větrací otvor (v horním konci koaxiální trubice) zůstal volný.
- ▶ Vnitřní prostor koaxiální trubice udržujte zbavený cizích tělísek a nečistot.

12 Nastavení z výroby

(Speciální jednotky LXxxxx*) nejsou brány v úvahu)

	Nastavení z výroby LR9020	Uživatelské nastavení
OU2	I	
FOU2	OFF	
dFo	0	
LEnG	450	
MEdl	HIGH	
Prob	rod	

*) Nastavení speciálních jednotek LXxxxx → Přehled technických údajů.

Technická data a další informace na www.ifm.com