

DOKUMENTACJA TECHNICZNO RUCHOWA

CENTRALA STERUJĄCO ZASILAJĄCA MCR OMEGA C2300c


ver. 01.10.07

WYKONANO W:


MERCOR SA

ul. Grzegorza z Sanoka 2 80-408 Gdańsk
tel. (0-58) 341 42 45, fax (0-58) 341 39 85

GDAŃSK, 2007

MERCOR SA Oferuje kompleksowe zabezpieczenia przeciwpożarowe budynków i obiektów.

Dysponując wykwalifikowaną kadrą oraz zapleczem technicznym gwarantujemy profesjonalną obsługę od sporządzenia wyceny, produkcję poprzez dostawę i montaż.

Oferta firmy MERCOR obejmuje:

- drzwi, ścianki i bramy przeciwpożarowe
- systemy oddymiania, odprowadzania ciepła i doświetlenia dachowe
- systemy wentylacji pożarowej mechanicznej
- zabezpieczenia ogniochronne konstrukcji budowlanych.

MERCOR SA
Ul. Grzegorza z Sanoka 2
80-408 Gdańsk
tel. (+4858) 341 42 45
fax (+4858) 341 39 85

SPIS TREŚCI

Wstęp	3
1. Przedmiot dokumentacji	3
2. Regulacje prawne.....	3
3. Przeznaczenie urządzenia	3
4. Budowa i zasada działania, dane techniczne	4
5. Warunki transportu i składowania	17
6. Warunki gwarancji.....	17
7. Eksploatacja	18
8. Przeglądy serwisowe.....	18
9. Załączniki	
- Instrukcja montażu oraz pierwszego uruchomienia modułowej centrali zasilająco sterującej MCR OMEGA C2300c	
- Rysunki i schematy szczegółowe oraz konfiguracja wejść i wyjść centrali	

WSTĘP

Celem niniejszej dokumentacji techniczno - ruchowej jest zapoznanie użytkownika z przeznaczeniem, konstrukcją, zasadą działania, prawidłowym montażem modułowej centrali zasilającej sterującej przeznaczonej do obsługi systemów wentylacji pożarowej typu MCR OMEGA C2300c.

DTR zawiera również dodatkowe informacje na temat warunków użytkowania transportu oraz warunków gwarancji.

1. PRZEDMIOT DOKUMENTACJI

Przedmiotem niniejszej dokumentacji techniczno - ruchowej jest modułowa procesorowa centrala sterująca zasilająca do obsługi systemów wentylacji pożarowej typu MCR OMEGA C2300c.

2. REGULACJE PRAWNE

Modułowa centrala sterująca zasilająca MCR OMEGA C2300c posiada Aprobata Techniczną AT-0401-0161/2007 wydaną przez Centrum Naukowo Badawcze Ochrony Przeciwpożarowej (CNBOP) z Józefowa.

3. PRZEZNACZENIE URZĄDZENIA

Centrala typu MCR OMEGA C2300c jest urządzeniem specjalizowanym, modułowym przeznaczonym do nadzoru i sterowania pracą dowolnych systemów wentylacji pożarowej. Centrala realizuje wymagane procedury dla sposobów oddymiania pożarowego, różnicowo – ciśnieniowego łącznie z czasową funkcją sterowania wentylatorami oddymiającymi. Ponadto centrala może być stosowana jako sterownik wydzieleń przeciwpożarowych. Wykonanie wszelkich funkcji oddymiania i oddzielenia jest kontrolowane przez centralę.

Centrala typu MCR OMEGA może współpracować z innymi centralami oddymiania tego samego typu i systemami sygnalizacji pożarowej, które posiadają wyjścia sterownicze nadzorowane do urządzeń przeciwpożarowych wg PN-EN 54 – 1: 1996.

Centrala MCR OMEGA C2300c umożliwia sterowanie, zasilanie, monitorowanie oraz wizualizację stanu pracy:

- Przeciwpożarowych klap odcinających oraz klap odcinających wentylacji pożarowej wyposażonych w osiowe siłowniki elektryczne ze sprężyną powrotną sterowane przerwą prądową,
- Przeciwpożarowych klap odcinających oraz klap odcinających wentylacji pożarowej wyposażonych w napędy elektryczne sterowane impulsem prądowym,
- Klap wentylacji pożarowej z napędem elektrycznym bez sprężyny powrotnej sterowane długotrwałym impulsem prądowym poprzez zmianę polaryzacji napięcia zasilania,
- Zwalniaków drzwiowych sterowanych przerwą prądową,
- Zwalniaków drzwiowych sterowanych impulsem prądowym,

- Liniowych siłowników elektrycznych,

Centrala MCR OMEGA C2300c umożliwia również sterowanie pracą urządzeń zewnętrznych np. wentylatorów oddymiających, wentylatorów nawiewnych, central wentylacyjnych, itp. w zależności od stanu położenia klap lub zgodnie z innym programem działania wynikającym ze scenariusza pożarowego budynku. Centrala poprzez wbudowane specjalizowane moduły oprócz odczytywania wejść oraz wysterowania wyjść w sposób narzucony w programie posiada narzędzia kontrolujące m.in. czasy działania urządzeń (np. zamykanie się klapy) podczas alarmu, czasy działania podczas powrotu urządzenia do stanu czuwania. Urządzenie może uruchamiać urządzenia z ustawionymi „zwłokami” czasowymi, posiada wbudowane mechanizmy samokontroli poprawności pracy programu oraz samych modułów.

4. BUDOWA, ZASADA DZIAŁANIA, DANE TECHNICZNE URZĄDZENIA

Centrala zasilająco sterująca MCR OMEGA C2300c wykonana jest i dostarczana w zależności od potrzeb oraz wymagań użytkownika w obudowach stalowych lub obudowach z tworzywa sztucznego. Obudowa centrali wyposażona jest standardowo w drzwiczki umieszczone na jej przedzie, utrzymywane w pozycji użytkownika poprzez zawiasy. Obudowa w zależności od wersji wykonana jest w klasie IP 55 lub IP65. Drzwiczki zaopatrzone są w uszczelkę gumową oraz zamek lub zamki obrotowe blokowane kluczem. W zależności od wykonania z góry lub z dołu urządzenia mocowana jest pokrywa z dławicami przeznaczonymi do wprowadzenia przewodów elektrycznych do opisywanego urządzenia. Ilość dławic ich rozmieszczenie wynika z wielkości systemu oraz ilości sterowanych i zasilanych urządzeń zewnętrznych. Wymiary i gabarytu urządzenia są zmienne w granicach 200x200x250 do 1500x2000x250 i wynikają z ilości wysterowanych urządzeń oraz stopnia skomplikowania wykonywanych operacji i „programu łączy”. W przypadku centrali w obudowie stalowej na jej drzwiach montowany jest panel wizualizacji, na którym znajdują się wskaźniki diodowe informujące zbiorczo o: stanie zasilania urządzenia, awarii oraz alarmie CSP.

Uwagi

- Zasada działania centrali wynika ze schematu i programu działania urządzeń, którymi steruje. Dokładne schematy elektryczne, wielkości, ilości, typy zastosowanych podzespołów każdej z central wynikają z założeń przyjętych dla danego budynku i są umieszczane w załącznikach do DTR-ki, dostarczanych wraz z centralą .
- Linie zasilania siłowników elektrycznych podłączonych do centrali, linie sygnałów alarmowych z centrali CSP, z którymi współpracuje są nadzorowane w sposób ciągły przez centralę. Linie informacji zwrotnych wysyłanych przez centralę do innych systemów powinny być monitorowane przez te systemy.

Podstawowymi elementami składowymi central serii OMERA C2300c w zależności od wielkości systemu są:

- Blok automatyki i sterowania oparty o:
 - Specjalizowane mikroprocesorowe moduły monitorowania i sterowania MCR MMS 2043, (Moduły mogą pracować w trybie SLAVE lub MASTER w zależności od ich ilości w centrali. Tryb pracy modułu ustawiany jest programowo)
 - Specjalizowane mikroprocesorowe moduły zarządzająco komunikacyjne MCR MZK 2001 (Występują one w centrali, gdy ilość modułów MMS 2043 przekroczy 5 szt. i pełnią w

centrali funkcję tzw. „Modułu – MASERA” obsługującego moduły MMS 2043. Jeden moduł MCR MZK 2001 obsługuje do 16 szt. modułów MMS 2043)

- Specjalizowane mikroprocesorowe moduły zarządzają komunikacyjne MCR MZK 2001 pracujące w trybie „sterownika komunikacyjnego” (Występują one jako OPCJA w przypadku wymogu przesyłania informacji do systemów BMS. Jeden moduł komunikacyjny występuje razem z modułem Zarządzającym)
- Moduły pomocnicze MMS serii 2080, 2081, 2063 – współpracujące z modułami podstawowymi MMS 2043
- Blok zasilacza modułów mikroprocesorowych wyposażony w przeciwzakłócenia filtr sieciowy, zabezpieczenie nadprądowe oraz transformator 230/24V AC,
- Blok zasilania głównego centrali,
- Blok zasilania oraz zabezpieczeń nadprądowych obwodów wyjściowych
- Blok ochronników przeciwprzepięciowych – jako opcja na życzenie klienta,
- Blok zasilania obwodów wyjściowych (linie zasilająco sterujące urządzenia podłączone do centrali) oparty o:
 - transformator z zabezpieczeniem nadprądowym – podaje napięcie 24V AC
 - zasilacz stabilizowany z zabezpieczeniem nadprądowym oraz filtrem – podaje napięcie 24V DC.

Centrala jest wykonana w technice mikroprocesorowej w kategorii klimatycznej I zgodnie z WBO/11/11/CNBOP.

Uruchamianie alarmowej procedury sterowania centrali MCR OMEGA C2300c następuje na skutek pojawienia się na specjalnie przyporządkowanym i oprogramowanym wejściu dowolnego modułu MMS, sygnału CSP o określonych parametrach. Centrala MCR-OMEGA wymaga podania sygnału CSP w postaci „beznapięciowego” styku przekaźnika typu NC. (stan styku podany dla pracy w pozycji oczekiwania). Podany typ styka powinien być „zmostkowany” rezystorem końca linii, co zapewnia kontrolę ciągłości linii. W czasie oczekiwania sterownik MMS odpowiedzialny za przyjmowanie sygnału CSP, na swoim wejściu odczytuje rezystancję równą 0, co traktuje jako brak alarmu. W przypadku, gdy styk się otworzy, powodując przerwę, sterownik odczytuje rezystancję opornika i powoduje wykonanie zapisanego w swojej pamięci programu. Gdy rezystancja na wejściu sterownika wzrośnie do nieskończoności – centrala zinterpretuje ten stan jako uszkodzenie, alarmując ten stan na diodach sterownika oraz wystawi odpowiedni sygnał na swoim wyjściu.

Centrala zapewnia współpracę z centralami wykrywania pożaru z zachowaniem procedury:

- Przyjęcie sygnału uruchamiającego program pożarowy (sygnał tzw. „twardodrutowy”)
- Przekazanie informacji zwrotnej do systemu CSP o uszkodzeniu centrali (sygnał tzw. „twardodrutowy”)
- Potwierdzenie zrealizowania procedury wysterowania podłączonych urządzeń przez Centralę MCR do centrali, systemu CSP (sygnał tzw. „twardodrutowy”)

Ponadto centrala zapewnia:

- Obsługę siłowników klap lub przepustnic z zakresie:
 - Kontroli położenia wyłączników krańcowych klap za pomocą monitorowanych wejść, sygnalizujących następujące stany:
 - Przerwa (linia uszkodzona) $R \Rightarrow \infty$;

- Zwarcie (wyłącznik krańcowy zwarty) R=0
 - Rozwarcie (wyłącznik krańcowy rozwarty) R=1
 - Kontrola ciągłości linii poprzez rezystor wpięty na zaciski wyłącznika krańcowego
 - Kontrola parametrów czasowych –zmiana położenia wyłączników krańcowych,
- Obsługę wentylatorów oddymiających, nawiewnych, wyciągowych, central wentylacyjnych w zakresie:
 - Wysterowania stycznika zasilającego
 - Kontroli stanu pracy stycznika zasilającego z kontrolą ciągłości linii,
 - Transmisję wybranych danych pomiędzy poszczególnymi centralami za pomocą otwartego protokołu transmisji w standardzie MOD BUS - RS485
 - Transmisję wybranych danych do paneli operatorskich, graficznych stacji sterowania i nadzoru, systemów BMS za pomocą otwartego protokołu transmisji w standardzie MOD BUS - RS485

Podstawowe dane techniczne centrali

DANE TECHNICZNE	MCR OMEGA C2300c
Napięcie zasilania podstawowe:	230V AC +10%. -15%, 50Hz
Napięcie robocze centrali	22,5V32V AC(24V przy 20 ⁰ C)
Źródło zasilania rezerwowego *	Awaryjne źródło zasilania w obiekcie [spełniające wymagania zasilania urządzeń p.poz.] Certyfikowane zasilacze przeciwpożarowe np. firm MERAWEK, KABE
Wejścia monitorujące centrali z modułu MCR MMS 2043 [detekcja przerwy, zwarcia, kontrola ciągłości linii]	24V AC z separacją optoelektroniczną [4 wejścia na jeden moduł MCR MMS 2043]
Wyjścia sterujące zasilające centrali z modułu MCR MMS 2043	I _o =4A , 250V AC, 25V DC [3 wyjścia na jeden moduł MCR MMS 2043]
Wyjścia zasilające [wentylatory, centrale wentylacyjne, itd.]	-
Maksymalna ilość modułów monitorujących sterujących MCR MMS 2043 bez zastosowania modułu MCR MZK 2001	5
Maksymalna ilość modułów monitorujących sterujących MCR MZK 2001 w centrali praca w trybie „Master”	6
Max. ilość modułów MCR MMS 2043 obsługiwana przez moduł MCR MZK 2001 w centrali	16
Maksymalna ilość modułów monitorujących sterujących MCR MZK 2001 w systemie złożonym z kilku central	struktura otwarta
Maksymalny pobór prądu przez siłowniki dla jednego modułu MCR MMS 2043:	20A
Komunikacja pomiędzy centralami	protokół MODBUS standard RS 485
Sposób organizacji alarmowania:	1 stopniowy (2 stopień)

Stopień ochrony obudowy:	IP 55/65
Zakres temperatury pracy:	-10 ⁰ C □ +55 ⁰ C
Klasa klimatyczna zgodnie z WBO/11/11/CNBOP:	2002, KL I
Rodzaj współpracujących napędów	Certyfikowane Napędy do kłap p.poż Certyfikowane Trzymacze drzwiowe
Program działania centrali	Zmienny, w zależności od potrzeb stawianych przez scenariusz pożarowy budynku

/* - dotyczy zasilania i sterowania pracą urządzeń oddymiających i oddzielen przeciwpożarowych których prawidłowa praca wg przepisów wymaga rezerwowego źródła zasilania

BLOK AUTOMATYKI I STEROWANIA

SPECJALIZOWANE MIKROPROCESOROWE MODUŁY MONITOROWANIA I STEROWANIA MCR MMS 2043


OPIS

Moduł umożliwia dowolne sterowanie (zgodnie z programem zapisanym w pamięci procesora) wyjściami dwu stanowymi oraz czytanie stanów wejść dwustanowych i przekazywanie informacji o stanie swoich we/wy do innych modułów MCR MMS. Możliwa jest praca tego modułu w trybie MASTER oraz SLAVE.

Wraz z modułem głównym jako elementy pomocnicze mogą współpracować moduły serii MMS 2080, 2081, 2063. Moduły te są wykonane na bazie modułu 2043, posiadają inny podział wejść oraz wyjść:

- MMS 2080 – posiada 8 wejść – współpracuje z modułem 2043 jako pomocnicze rozszerzenie jego wejść
- MMS 2081 – posiada 8 wejść i jedno wyjście – współpracuje z modułem 2043 jako pomocnicze rozszerzenie jego wejść
- MMS 2063 – posiada 6 wejść i trzy wyjścia – współpracuje z modułem 2043 jako pomocnicze rozszerzenie jego wejść

PODSTAWOWE DANE TECHNICZNE MODUŁU 2043

Wejścia 24 V AC	Separacja optoelektryczna – 4 szt.
Wyjścia stykowe (1 styk przełączalny NC/NO)	Io=4A, 250V AC, 25V DC – 3 szt.
Nastawnik adresu modułu oraz typu sterownika	Programowo 0...4 – master lub slave
Napięcie zasilania	24V DC

Stopień ochrony	IP20
Max. pobór mocy przez sterownik	4W
Dopuszczalna temperatura pracy	Od -10 ⁰ C do +55 ⁰ C
Dopuszczalna wilgotność względna	Do 95% przy temp. 40 ⁰ C
Wymiary	BxHxG 50x75x60 [mm]
Ciężar	Ok. 0,15 kg
Listwa zaciskowa (WE/WY)	Zaciski śrubowe 2,5 mm ²

PODSTAWOWE DANE TECHNICZNE MODUŁU 2080

Wejścia 24 V AC	Separacja optoelektryczna – 8 szt.
Nastawnik adresu modułu oraz typu sterownika	Programowo 0...4 – master lub slave
Napięcie zasilania	24V DC
Stopień ochrony	IP20
Max. pobór mocy przez sterownik	4W
Dopuszczalna temperatura pracy	Od -10 ⁰ C do +55 ⁰ C
Dopuszczalna wilgotność względna	Do 95% przy temp. 40 ⁰ C
Wymiary	BxHxG 50x75x60 [mm]
Ciężar	Ok. 0,15 kg
Listwa zaciskowa (WE/WY)	Zaciski śrubowe 2,5 mm ²

PODSTAWOWE DANE TECHNICZNE MODUŁU 2081

Wejścia 24 V AC	Separacja optoelektryczna – 8 szt.
Wyjścia stykowe (1 styk przełączalny NC/NO)	Io=4A, 250V AC, 25V DC – 1 szt.
Nastawnik adresu modułu oraz typu sterownika	Programowo 0...4 – master lub slave
Napięcie zasilania	24V DC
Stopień ochrony	IP20
Max. pobór mocy przez sterownik	4W
Dopuszczalna temperatura pracy	Od -10 ⁰ C do +55 ⁰ C
Dopuszczalna wilgotność względna	Do 95% przy temp. 40 ⁰ C
Wymiary	BxHxG 50x75x60 [mm]
Ciężar	Ok. 0,15 kg
Listwa zaciskowa (WE/WY)	Zaciski śrubowe 2,5 mm ²

PODSTAWOWE DANE TECHNICZNE MODUŁU 2063

Wejścia 24 V AC	Separacja optoelektryczna – 6 szt.
Wyjścia stykowe (1 styk przełączalny NC/NO)	Io=4A, 250V AC, 25V DC – 3 szt.
Nastawnik adresu modułu oraz typu sterownika	Programowo 0...4 – master lub slave
Napięcie zasilania	24V DC
Stopień ochrony	IP20
Max. pobór mocy przez sterownik	4W
Dopuszczalna temperatura pracy	Od -10 ⁰ C do +55 ⁰ C
Dopuszczalna wilgotność względna	Do 95% przy temp. 40 ⁰ C
Wymiary	BxHxG 50x75x60 [mm]
Ciężar	Ok. 0,15 kg
Listwa zaciskowa (WE/WY)	Zaciski śrubowe 2,5 mm ²

UPROSZCZONA ZASADA DZIAŁANIA MODUŁÓW

Moduł działa wg określonego programu, zapisanego w swojej pamięci, zależnie od wersji wykonania. Wejścia modułu służą do przyjmowania sygnałów zewnętrznych i na ich podstawie moduł uruchamia swoje wyjścia przekaźnikowe. Na urządzeniu znajdują się diody sygnalizujące następujące stany:

- dla wejść - przerwa, zwarcie, rozwarcie-kontrola linii.
- dla wyjść stan pobudzenia przekaźnika lub jego brak.

W sterowniku zamontowany jest układ typu WATCH-DOG do ciągłej kontroli poprawnej pracy procesora. Poszczególne elementy (moduły) systemu mają możliwość komunikacji z pozostałymi modułami połączonymi w jeden zestaw. Komunikacja wewnętrzna pomiędzy modułami MMS zrealizowana jest za pomocą portu szeregowego mikroprocesorów sterujących pracą poszczególnych modułów w standardzie RS232. Wymianę danych inicjuje moduł mający uprawnienia MASTER. Na jego zapytanie odpowiadają moduły SLAVE. Moduły SLAVE posiadają unikalne numery wybierane za pomocą jumperów lub „zaszyte” w programie. Wymiana danych odbywa się w ramach zakończonych sumą kontrolną. Protokół wymiany danych pomiędzy MASTER i SLAVE’ami oparty jest na protokole MOD-BUS. Transmisja danych pomiędzy modułami prowadzona jest bez separacji galwanicznej. Sygnały wejściowe modułów są separowane galwanicznie od potencjału mikroprocesora. Ponadto w celu eliminacji zakłóceń spowodowanych drganiami styków sygnały wejściowe podlegają cyfrowej filtracji. Wyjścia przekaźnikowe modułów zapewniają galwaniczną separację wyjść od potencjału procesora.

Moduły w zależności od wersji wykonania posiadają niezależne, uniwersalne, przełączalne wyjścia przekaźnikowe. Za pomocą tych wyjść można realizować dowolne zadania, m.in.:

- Zasilanie i sterowanie pracą przeciwpożarowych klap odcinających, kap odcinających wentylacji pożarowej (nawiewnych oraz wyciągowych), przepustnic,
- Sterowanie pracą urządzeń zewnętrznych np. wentylatorów oddymiających,
- Przekazanie sygnału zwrotnego do centrali CSP lub innego miejsca o wykonaniu przez centralę procedury alarmowej,
- Przekazanie sygnału zwrotnego do centrali CSP lub innego miejsca o awarii sterowników.

Moduły posiadają również programowalne wejścia uniwersalne.

Wejścia te standardowo są używane do:

- kontrolowania stanu wyłączników krańcowych klap,
- przyjęcia sygnału alarmu z centrali CSP,
- przyjęcia innych dowolnych sygnałów zewnętrznych,

Wejścia modułu są kontrolowane w sposób ciągły za pomocą rezystorów końca linii. Wyjścia modułu kontrolowane mogą być pośrednio poprzez sprawdzanie stanu wyłączników krańcowych zasilanych urządzeń.

SYGNALIZACJA STANDARDOWA

Stany pracy sygnalizowane są diodami LED:

WEJŚCIA:

- Dioda zielona – wejście rozwarte (zamknięte rezystorem końca linii)
- Dioda czerwona – wejście zwarte (rezystancja =0)
- Brak świecenia diody – wejście rozwarte, przerwana (rezystancja =∞)
- Dioda pulsuje kolorem czerwonym – przekroczone parametry czasowe dla wejścia, zwarcie wejścia po określonym czasie (Czas mierzony jest od podania alarmu CSP na przyporządkowane wejście modułu do zwarcia wejścia pomiarowego)
- Dioda pulsuje kolorem zielonym – przekroczone parametry czasowe dla wejścia, wejście nie zostaje zwarte (Czas mierzony jest od podania alarmu CSP na przyporządkowane wejście modułu do zwarcia wejścia pomiarowego)

Pulsowanie diod (wejścia sterownika) po przekroczeniu parametrów czasowych jest zapamiętane przez moduł do czasu poprawnego wykonania programu i spełnienia warunku czasowego.

WYJŚCIA

- Dioda żółta – przekaźnik pobudzony

PARAMETRY CZASOWE

- Czas przyjęty dla reakcji krańcówek klapy z słownikiem ze sprężyną powrotną dla działania sprężyny wynosi: 30s.
- Czas przyjęty dla reakcji krańcówek klapy z słownikiem ze sprężyną powrotną dla działania silnika siłownika wynosi: 180s.
- Czas przyjęty dla reakcji krańcówek klapy z słownikiem bez sprężyny powrotnej dla działania silnika wynosi: 90s.

MONTAŻ

Sterownik przystosowany jest do montażu na szynie TS35

SPECJALIZOWANY MIKROPROCESOROWY MODUŁ ZASILAJĄCO KOMUNIKACYJNY TYPU MCR MZK 2001


OPIS

Moduł MCR MZK 2001 umożliwia zarządzanie oraz komunikację pomiędzy poszczególnymi modułami MCR 2043, 2080, 2081, 2063 wewnątrz centrali oraz pomiędzy centralą a urządzeniami zewnętrznymi pracującymi z protokołem MODBUS i w standardzie RS485 takimi jak Panele Operatorskie, Graficzne Stacje BMS, itd. Układ posiada dwa tryby pracy: może pełnić rolę sterownika nadrzędnego - MASTERA dla kilku układów MCR MMS oraz może pełnić rolę modułu transmisji danych. Tryb pracy modułu ustalany jest i zapisany w programie procesora.

PODSTAWOWE DANE TECHNICZNE

Złącze komunikacyjne RS232	Do komunikacji z modułami MCR MMS
Współpraca z modułami MCR MMS	Do 16 szt. na jednej linii
Złącze komunikacyjne RS 485	Do komunikacji z innymi modułami MZK 2001 oraz urządzeniami zewnętrznymi
Nastawnik adresu modułu oraz transmisji	0..4
Nastawnik trybu pracy	Programowy – zapisany w nieulotnej pamięci
Napięcie zasilania	24V AC -15% do +10%
Max. pobór mocy przez sterownik	4W
Stopień ochrony	IP20
Dopuszczalna temperatura pracy	Od -10 ⁰ C do +55 ⁰ C
Dopuszczalna wilgotność względna	Do 95% przy temp. 40 ⁰ C
Wymiary	BxHxG 50x75x60 [mm]
Ciężar	Ok. 0,20 kg
Listwa zaciskowa (WE/WY)	Zaciski śrubowe 2,5 mm ²

UPROSZCZONA ZASADA DZIAŁANIA

Sterownik działa wg określonego trybu pracy, zależnie od wersji posiadanego programu i wykonania. Diody LED umieszczone w obudowie urządzenia sygnalizują stan komunikacji na złączu RS485.

SYGNALIZACJA STANDARDOWA

Stany pracy sygnalizowane są diodami LED:

- Dioda czerwona – nadawanie danych
- Dioda zielona – odbiór danych

- Dioda żółta – moduł ustawiony na odbiór danych

MONTAŻ

Sterownik przystosowany jest do montażu na szynie TS35

KOMUNIKACJA WEWNĄTRZ CENTRALI

Moduł MCR MZK 2001 komunikuje się modulem (-ami) MMS wewnątrz grupy, którą obsługuje poprzez złącze nadawczo odbiorcze w standardzie RS232.

W przypadku kilku grup sterowników (MZK 2001 + MMS 2043) w jednej centrali komunikacja pomiędzy modułami MZK 2001 odbywa się poprzez przewód dwu żyłowy np. typu YnTKSY 1x2x0,8 w standardzie RS485.

KOMUNIKACJA Z INNĄ CENTRĄ MCR OMEGA LUB Z SYSTEMEM BMS

Moduł MCR MZK 2001 umożliwia komunikację z modułami MZK 2001 umieszczonymi w innych centralach MCR OMEGA (cele serwisowe), za pomocą przewodu dwu żyłowego w standardzie RS485. Zalecany przewód do komunikacji to ekranowany, uniepalniony przewód kategorii 5.

Maksymalna długość linii komunikacyjnej wynosi 700m. Powyżej tej długości należy stosować wzmacniacze linii oraz urządzenia zapewniające prawidłową niezakłóconą komunikację.

OZNACZENIA I PRZYPORZĄDKOWANIE ELEMENTÓW MODUŁU


WEJŚCIA:

1-2 – Zasilanie modułu 24V AC

WE/WY:

3-4 – komunikacja w stand. RS485

5-6 - komunikacja w stand. RS485

BLOK ZASILANIA MODUŁÓW MIKROPROCESOROWYCH


OPIS

Blok zasilacza umożliwia bezawaryjne zasilanie modułów MMS oraz MZK napięciem o określonych, stałych parametrach. W skład bloku zasilacza wchodzi transformator, filtry, zabezpieczenia nadprądowe po stronie pierwotnej

S - wyłącznik nadmiarowo – prądowy
 F – zespół filtrów
 T – transformator 230/24 V AC, 50Hz

PODSTAWOWE DANE TECHNICZNE ELEMENTÓW BLOKU

Transformator	
Wejście– zasilanie	230V AC +/- 15% [50Hz]
Wyjście – zasilanie	24 V AC
Moc	W zależności od ilości zastosowanych modułów
Dopuszczalna temperatura pracy	-20 ⁰ C do +55 ⁰ C
Wymiary	W zależności od ilości zastosowanych modułów
Ciężar	W zależności od ilości zastosowanych modułów
Filtr przeciwzakłóceńowy	
Napięcie znamionowe	230 V AC 50/60 Hz
Zakres temperatur	-25 ⁰ C do +75 ⁰ C
Wyłącznik nadmiarowo-prądowy	
Wielkość znamionowa urządzenia	Według zapotrzebowania (ilości urządzeń)
Charakterystyka pracy	C wg PN-90/E93002
Napięcie znamionowe	230/400 V AC 50/60Hz
Zakres temperatur	-25 ⁰ C do +55 ⁰ C
Trwałość łączeniowa	4000 łączy
Napięcie izolacji	500V
Prądy znamionowe	0,3....63A

UPROSZCZONA ZASADA DZIAŁANIA

Blok zasilania modułów MCR ma za zadanie utrzymywać napięcie o określonych parametrach (24V AC), wolne od zakłóceń sieci zasilającej. Napięcie podawane jest na wejścia L1 oraz L2 modułów MCR-MMS oraz MCR-MZK. Zabezpieczenie nadprądowe [S] od strony pierwotnej transformatora oparte jest o wyłącznik S301 o charakterystyce C. Wielkość zabezpieczenia zależy

od ilości modułów zastosowanych w centrali. Filtry [F] są wpięte na stronie napięcia 230V AC transformatora na jego zaciskach wejściowych L,N.

MONTAŻ

Transformator oraz elementy współpracujące przystosowane są do montażu na szynie TS35

BLOK ZASILANIA GŁÓWNEGO


OPIS

Blok zasilanie głównego centrali MCR-OMEGA służy do zaopatrzenia urządzenia w energię elektryczną potrzebną do prawidłowej pracy elementów automatyki oraz podłączonych urządzeń zewnętrznych. W skład bloku zasilania głównego wchodzi wyłącznik nadmiarowo prądowy, wyłącznik główny serwisowy listwa zaciskowa wraz z złączkami śrubowymi.

W – rozłącznik główny np. FR302s
S – wyłącznik nadmiarowo - prądowy

PODSTAWOWE DANE TECHNICZNE ELEMENTÓW BLOKU

Rozłącznik główny	
Wejście	230V AC [50Hz]
Moc	W zależności od zapotrzebowania
Dopuszczalna temperatura pracy	-20 ⁰ C do +55 ⁰ C
Wymiary	W zależności od zapotrzebowania
Ciężar	W zależności od zapotrzebowania
Wyłącznik nadmiarowo-prądowy	
Wielkość znamionowa urządzenia	Według zapotrzebowania (ilości urządzeń)
Charakterystyka pracy	C wg PN-90/E93002
Napięcie znamionowe	230/400 V AC 50/60Hz
Zakres temperatur	-25 ⁰ C do +55 ⁰ C
Trwałość łączeniowa	4000 łącheń
Napięcie izolacji	500V
Prądy znamionowe	0,3....63A

UPROSZCZONA ZASADA DZIAŁANIA

Blok zasilania głównego ma za zadanie podawać napięcie o określonych parametrach w celu zasilania wszystkich podzespołów centrali oraz podłączonych urządzeń zewnętrznych. Napięcie

podawane jest na wejścia L1. Zabezpieczenie nadprądowe [S] oparte jest o wyłącznik S301 o charakterystyce C. Wielkość zabezpieczenia zależy od zapotrzebowania.

Uwaga

Jako opcja, bok zasilania głównego może zostać wyposażony w układy przeciwprzebieciowe.

MONTAŻ

Elementy przystosowane są do montażu na szynie TS35.

BLOK ZASILANIA ORAZ ZABEZPIECZEŃ NADPRĄDOWYCH OBWODÓW WYJŚCIOWYCH


OPIS

Blok zabezpieczeń nadprądowych obwodów automatyki i zasilania służy do poprawnego zasilania oraz zabezpieczenia obwodów zasilania podłączonych urządzeń zewnętrznych (siłowników oraz zwalniaków klap przeciwpożarowych, trzymaczy drzwiowych, itp.). W skład w/w bloku wchodzi wyłączniki nadmiarowo prądowe, listwy zaciskowe WE/WY, transformatory lub zasilacze stabilizowane.

S – wyłącznik nadmiarowo - prądowy

PODSTAWOWE DANE TECHNICZNE ELEMENTÓW BLOKU

Wyłącznik nadmiarowo-prądowy	
Wielkość znamionowa urządzenia	Według zapotrzebowania (ilości urządzeń)
Charakterystyka pracy	C lub B wg PN-90/E93002
Napięcie znamionowe	230/400 V AC 50/60Hz
Zakres temperatur	-25 ⁰ C do +55 ⁰ C
Trwałość łączeniowa	4000 łążeń
Napięcie izolacji	500V
Prądy znamionowe	0,3....63A
Transformator	
Wejście– zasilanie	230V AC +/- 15% [50Hz]
Wyjście – zasilanie	24 V AC
Moc	W zależności od ilości zastosowanych modułów
Dopuszczalna temperatura pracy	-20 ⁰ C do +55 ⁰ C
Wymiary	W zależności od ilości zastosowanych modułów
Ciężar	W zależności od ilości zastosowanych modułów

Zasilacz stabilizowany	
Wejście- zasilanie	230V AC +/- 15% [50Hz]
Wyjście – zasilanie	24 V DC
Moc	W zależności od ilości zastosowanych modułów
Dopuszczalna temperatura pracy	-20 ⁰ C do +55 ⁰ C
Wymiary	W zależności od ilości zastosowanych modułów
Ciężar	W zależności od ilości zastosowanych modułów

UPROSZCZONA ZASADA DZIAŁANIA

Blok zabezpieczeń nadprądowych obwodów automatyki i zasilania służy do zabezpieczenia podłączonych do centrali urządzeń zewnętrznych oraz podaje napięcie o określonych parametrach w celu zasilania w/w urządzeń. Napięcie podawane jest na kolejne wyjścia listwy urządzenia wg odpowiedniego opisu. W zależności od wymaganego napięcia zasilania stosowane są transformatory (U=24V AC) lub zasilacze stabilizowane (U=24V DC).

MONTAŻ

Elementy przystosowane są do montażu na szynie TS35

KOMUNIKACJA ZEWNĘTRZNA

DEDYKOWANY SYSTEM WIZUALIZACJI I STEROWANIA
--

Centralne MCR OMEGA C2300c mogą zostać wyposażone w specjalnie oprogramowany moduł zarządzająco komunikacyjny MZK 2001 w celu umożliwienia monitorowania oraz obsługi zdalnej zasilanych i sterowanych urządzeń. Transmisja danych jest realizowana za pomocą otwartego protokołu w standardzie MOD BUS - RS485. Na wyjściu modułu udostępniane są wszystkie potrzebne dane i informacje, które mogą być bez przeszkód przesyłane, wykorzystane przez dowolne systemy BMS i wizualizowane z poziomu Graficznych Stacji Obsługi i Nadzoru. Zewnętrzne systemy mogą tylko odczytywać dane, nie ma możliwości zadawania komend przez systemy do centrali MCR OMEGA.

5. WARUNKI TRANSPORTU I SKŁADOWANIA

Każda centrala sterująco zasilająca MCR OMEGA C2300c pakowana jest oddzielnie. Umieszczona jest ona w kartonie i zabezpieczona przed uszkodzeniem. W przypadku dużych gabarytów centrali karton układany jest na palecie drewnianej i do niej mocowany.

Transport centrali może odbywać się dowolnymi środkami lokomocji, pod warunkiem zabezpieczenia przed oddziaływaniem warunków atmosferycznych. Transportowana centrala musi być umieszczona podczas transportu na płycie przeznaczonej do montażu. (nie może leżeć na wskaźnikach optycznych oraz łącznikach sterujących). Po każdym przetransportowaniu urządzenia należy przeprowadzić wizualną jego kontrolę.

Centrala powinna być składowana w pomieszczeniach zamkniętych, zapewniających ochronę przed działaniem czynników atmosferycznych. Jeżeli jest to możliwe należy zapewnić izolację urządzenia od podłoża.

6. WARUNKI GWARANCJI

1. Firma MERCOR SA udziela 12-miesięcznej gwarancji na sprzedane urządzenia, o ile „umowa dostawy” lub „umowa dostawy i montażu” nie stanowi inaczej.
2. Jeżeli w czasie obowiązywania gwarancji wystąpią usterki powstałe wskutek ukrytych wad urządzeń, Firma MERCOR SA zobowiązuje się do ich usunięcia w terminie nie dłuższym niż 14 dni od daty zgłoszenia. W przypadku usterek powstałych na skutek niewłaściwej eksploatacji urządzeń lub z innych przyczyn nie leżących po stronie firmy MERCOR SA., kupujący zostanie obciążony kosztami ich usunięcia.
3. Firma MERCOR SA zastrzega sobie prawo do przedłużenia czasu naprawy w przypadku napraw skomplikowanych albo wymagających zakupu niestandardowych podzespołów [elementów] lub części zamiennych.
4. Stosownie do ogólnie przyjętej praktyki, gwarancja nie obejmuje:
 - Uszkodzeń i awarii urządzeń spowodowanych nieprawidłową eksploatacją lub brakiem konserwacji lub brakiem przeglądów okresowych.
 - Uszkodzeń urządzeń powstałych z przyczyn innych niż leżące po stronie firmy MERCOR SA, w szczególności zdarzeń losowych w postaci deszczu nawalnego, powodzi, huraganu, zalania, uderzenia piorunu, przepięć w sieci elektrycznej, eksplozji, gradu, upadku pojazdu powietrznego, ognia, lawiny, obsuwania się ziemi oraz wtórnych uszkodzeń wynikłych z w/w przyczyn.
 - Uszkodzeń powstałych w wyniku zaniechania obowiązku natychmiastowego zgłoszenia każdej dostrzeżonej usterki.
 - Usterek spowodowanych użyciem ściernych lub agresywnych środków czyszczących.
 - Części podlegających naturalnemu zużyciu podczas eksploatacji (np. uszczelki), chyba, że wystąpiła w nich wada fabryczna.
5. Każda usterka podlegająca gwarancji winna być niezwłocznie zgłoszona do firmy MERCOR SA.
6. Kupujący jest zobowiązany do właściwej eksploatacji, konserwacji zakupionych urządzeń, przeprowadzania okresowych (min. 2 razy w roku) przeglądów serwisowych oraz odnotowania każdorazowego przeglądu serwisowego w „książce obiektu budowlanego” zgodnie z art. 64 Prawa Budowlanego.

7. Gwarancja i rękojmia wygasa ze skutkiem natychmiastowym w przypadku:

- Gdy kupujący lub użytkownik wprowadzi zmiany konstrukcyjne we własnym zakresie bez uprzedniego uzgodnienia z firmą MERCOR SA.
- Gdy okresowe przeglądy serwisowe nie były wykonywane w terminie, były wykonane przez serwis nie posiadający autoryzacji firmy MERCOR SA., lub też urządzenia były nieprawidłowo eksploatowane.
- Jakiegokolwiek ingerencji osób nieupoważnionych – poza czynnościami wchodzącymi w zakres normalnej eksploatacji urządzeń.

W sprawach nie uregulowanych niniejszymi warunkami gwarancji zastosowanie mają przepisy Kodeksu Cywilnego, a w szczególności art. 577-581.

W sprawach serwisu prosimy kontaktować się z Działem serwisu, tel. 058/ 341 42 45 w. 127 w godz. 8 – 16 (pon-pt), lub fax 058/ 341 39 85.

7. EKSPLOATACJA

Ze względu na modułowość wykonania centrali zasilająco sterującej MCR OMEGA C2300c warunki oraz zasady eksploatacji urządzenia są każdorazowo dostosowywane do konkretnego budynku, scenariusza pożarowego, wymagań p.poż., wymagań użytkownika.

8. PRZEGLĄDY SERWISOWE

W celu poprawnej i niezakłóconej pracy centrali powinna ona być systematycznie sprawdzana. Producent centrali wymaga w okresie gwarancji dokonywania przeglądów serwisowych urządzenia dwa razy w roku. Przegląd serwisowy powinien odbywać przez Producenta (MERCOR S.A.) lub firmę posiadającą stosowaną Autoryzację na wykonywanie prac serwisowych i przeglądów.