12

- 17 -

ГАЗОАНАЛИЗАТОР СТАЦИОНАРНЫЙ

ОКСИ5С-О2/СО

РУКОВОДСТВО

ПО ЭКСПЛУАТАЦИИ

СОДЕРЖАНИЕ

Стр.

31
Описание и работа изделия

1.1
Назначение

3
1.2
Технические характеристики

3
1.3
Состав ОКСИ5С-О2/СО и комплект поставки

4
1.4
Устройство и работа ОКСИ5С-О2/СО

4
1.5
Маркировка и пломбирование

8
1.6
Упаковка

8
2
Эксплуатационные ограничения

8
3
ПОДГОТОВКА ОКСИ5С-О2/СО К РАБОТЕ И ПОРЯДОК РАБОТЫ
8
4
УКАЗАНИЯ ПО ТЕХНИКЕ БЕЗОПАСНОСТИ

9
5
ТЕХНИЧЕСКОЕ ОБСЛУЖИВАНИЕ

9
6
ТЕКУЩИЙ РЕМОНТ

10
7
ГРАДУИРОВКА ОКСИ5С-О2/СО

12
7.1
Порядок градуировки газоанализатора по кислороду

12
7.2
Порядок градуировки газоанализатора по СО

12
8
Методика поверки ОКСИ5С-О2/СО

12
8.1
Операции поверки

13
8.2
Средства поверки

13
8.3
Требования безопасности при проведении поверки

13
8.4
Условия поверки и подготовка к поверке

13
8.5
Проведение поверки

14
8.6
Оформление результатов поверки

15
9
ХРАНЕНИЕ, ТРАНСПОРТИРОВАНИЕ, УТИЛИЗАЦИЯ

15
10
ГАРАНТИЯ ИЗГОТОВИТЕЛЯ

15
11
СВИДЕТЕЛЬСТВО О ПРИЕМКЕ

16

Приложение А. Характеристики ПГС,

которые используются для поверки газоанализатора

16

Приложение Б. Схемы подключения ОКСИ5С-О2/СО

17

Приложение В. Теория измерения кислорода

24

Приложение Г. Протокол MODBUS и работа с индикатором

29

Настоящее руководство по эксплуатации (РЭ) предназначено для изучения технических характеристик, принципа действия и правил эксплуатации газоанализатора стационарного ОКСИ5С-О2/СО (в дальнейшем - ОКСИ5С-О2/СО).

Газоанализатор ОКСИ5С-О2/СО выполняется в модификациях: с датчиком кислорода, с датчиком оксида углерода, с датчиками кислорода и датчиком оксида углерода. Комплект поставки уточняется заказчиком, описание поставки указывается в соответствующем разделе РЭ.

Монтаж и эксплуатация ОКСИ5С-О2/СО должна осуществляется лицами, ознакомленными с РЭ и имеющими соответствующий допуск на работу с электрооборудованием.

Надежность работы ОКСИ5С-О2/СО и срок его службы существенно зависит от правильной эксплуатации, поэтому перед монтажом и пуском необходимо внимательно ознакомиться с соответствующими разделами РЭ.

1 ОПИСАНИЕ И РАБОТА ИЗДЕЛИЯ

1.1 Назначение

ОКСИ5С-О2/СО - автоматический стационарный измерительный газоанализатор, предназначенный для измерения объемной доли кислорода (О2) и объемной доли оксида углерода (СО) в дымовых газах и в воздухе.

Определение этих параметров газовоздушной среды позволяют оператору или электронному регулятору поддерживать оптимальный процесс сжигания топлива с максимально возможным для данного режима коэффициентом полезного действия (к.п.д.) и с минимальными выбросами в атмосферу вредных газов.

По устойчивости к воздействиям температуры и влажности окружающего воздуха ОКСИ5С-О2/СО отвечает требованиям ГОСТ 12997-76.

1.2 Технические характеристики

1.2.1 Основные параметры ОКСИ5С-О2/СО:

Измерение объемной доли О2:

- диапазон показаний

от 0,1 до 21 %

- диапазон измерения

от 0,1 до 10 %

- границы допустимой приведенной погрешности

измерения объемной доли О2, не более
± 5 %

- цена единицы наименьшего разряда

0,01 %

- быстродействие (t0,9), не более

10 с

- тип датчика

твердотельная ячейка

- автоматический слив конденсата (встроенный компрессор).

Измерение объемной доли СО:

- диапазон измерения

от 0 до 1000 млн-1 (ppm)
- границы допустимой абсолютной погрешности

в диапазоне от 0 до 200 млн-1, не более

(10 млн-1 (ppm)

- границы допустимой приведенной погрешности

измерения объемной доли СО в диапазоне

св. 200 до 1000 млн-1, не более

(5 %

- цена единицы наименьшего разряда

1 млн-1 (ppm)

- быстродействие (t0,9), не более

50 с

- тип датчика

жидкий электролит

1.2.2 Параметры анализируемой газовой смеси в месте установки датчика:

Температура:

- в точке забора уходящих газов датчиком О2
от 50 до 400 (С

- на входе в датчик СО

от 5 до 50 (С

Объемный расход анализируемой газовой смеси

на входе в датчик СО

от 20 до 60 дм3/ч.

Давление газа

от минус 1000 до 1000 Па

1.2.3 Преобразование измеренного значения

в сигнал силы тока

от 0 до 5 мA

 или от 4 до 20 мA

Для работы токового выхода не требуется подключение внешнего питания Выход является активным и внешнее питание может вывести его из строя.

Номинальная статическая

характеристика преобразователя

линейная.

Изменение выходных сигналов газоанализатора за 14 дней непрерывной работы (без корректировки выходных сигналов имеющимися органами управления) на одной и той же газовой смеси не превышает половины абсолютного значения границы допускаемой погрешности.

Нагрузочное сопротивление:

- для выхода от 0 до 5 мA, не более

2 кОм

- для выхода от 4 до 20 мA, не более

0,5 кОм

1.2.4 Интерфейс связи с внешним устройством

RS485

Протокол обмена по интерфейсу

MODBUS

1.2.5 Время прогрева прибора, не более

20 мин

1.2.6 Мощность, потребляемая из

электрической сети, не более

40 ВּА\
* В зависимости от модификации прибора (клапан продувки, клапан слива конденсата).
1.3 Состав ОКСИ5С-О2/СО и комплект поставки

Состав ОКСИ5С-О2/СО и комплект поставки (по согласованию с заказчиком) представлен в таблице 1

Таблица 1

	
	Наименование
	Кол-во

штук
	Габаритные размеры, не более, мм
	Масса, не более, кг
	Комплект поставки

	1
	Зонд с первичным преобразователем О2/СО
	1
	270(230(120

длина до 1200 мм*)
	1
	

	2
	Датчик О2
	1
	1(60(60
	2
	

	3
	Руководство по эксплуатации
	1
	-
	-
	

	4
	Пробоподготовка
	1
	
	
	

	5
	Компрессор
	1
	270(230(120
	1
	

	6
	Комплект штатных проводов
	1**)
	
	
	

	7
	Блок индикации
	1**)
	270(230(120
	1
	

	*) Длина зонда ОКСИ5С-О2/СО - по согласованию с заказчиком
**) В комплект поставки входит по согласованию с заказчиком
	

1.4 Устройство и работа ОКСИ5С-О2/СО

1.4.1 Принцип действия

1.4.1.1 Для измерения объемной доли кислорода используется электрохимический датчик с твёрдым электролитом, преобразующий значение объемной доли кислорода в электрический сигнал (см. приложение В). Учитывая существенную зависимость сигнала от температуры и нелинейную характеристику выходного сигнала от объемной доли О2 осуществляется температурная стабилизация датчика на температуре порядка 750 (С и линеаризация характеристики при помощи встроенного контроллера. Сигнал пропор-циональный значению объемной доли О2 датчика поступает на электронный усилитель, согласовывающий сигнал датчика со входом контроллера. Контроллер преобразует сигнал датчика в 10-разрядный код, который дешифруется и поступает на индикатор на первичном преобразователе (ПП). ПП индицирует значения О2, рассчитывает (по значению О2.

1.4.1.2 Для измерения объемной доли СО используется ячейка с жидким электролитом, ток через которую пропорционален значению объемной доли СО. Для термокомпенсации тока датчика СО в приборе установлен датчик температуры. Электронная схема обеспечивает требуемые режимы работы датчика, индикацию показаний СО на индикаторе. Контроллер ПП имеет два токовых выхода Iвых, которые могут быть подключены к системе градуирования или к КСУ. Величина тока пропорциональна значению объемной доли СО и О2. Токовые выходы могут быть настроены на режим 0 – 5 мА либо 4 – 20 мА. Контроллер обеспечивает также связь с внешними устройствами (выносной блок индикации, компьютер) с помощью гальванически развязанного интерфейса RS485. С помощью двух реле, в зависимости от объемной доли компонента в газе, можно коммутировать внешние устройства.

1.4.1.3 Газовая схема для отбора пробы СО из дымовых газов (рисунок Б.6, рисунок Б.7 Приложения Б) состоит из газозаборной трубки для отбора средней пробы газа по сечению, охладителя и сосуда для сбора конденсата, измерительного блока, компрессора. Желательно использовать штатную систему пробоподготовки на элементах Пельтье.

1.4.2 Работа в меню настройки

Для просмотра элементов меню используются следующие кнопки:

· «МЕНЮ» – выбор требуемого элемента меню, а также вход в меню настроек из основного окна;

· «ВЫХОД» – выход из меню настроек или переход на 1 уровень вверх;

· «(» «(» - навигация по элементам меню. При редактировании значений коэффициентов – увеличение или уменьшение текущего значения.
Нажав кнопку «МЕНЮ» газоанализатора входим в режим настройки ОКСИ5С-О2/СО (если клавиатура заблокирована, то для разблокировки необходимо одновременно нажать и удерживать в течении трех секунд кнопки «МЕНЮ» «(» и «(». Перед наладкой ОКСИ5С-О2/СО должен быть прогрет (не менее 30 мин).

Пункты меню ОКСИ5С-О2/СО:

Работа в меню настройки.

Нажав кнопку «МЕНЮ» (рис. 1), входим в режим настройки прибора (если клавиатура заблокирована, то для разблокировки необходимо одновременно нажать и удерживать в течении 3-х сек кнопки «МЕНЮ» «» и «». Перед наладкой прибор должен быть прогрет (не менее 30 мин.).

«Настройка О2 по 21,0%» - Настройка датчика О2 по 21% кислорода (по воздуху). Для проверки или подстройки датчика О2 по 21% кислорода необходимо, не отключая прибор, выкрутить датчик из газозаборного зонда (либо открыть калибровочную трубку на зонде, при условии, что в трубе разрежение по давлению уходящих газов). Затем, наблюдая за показаниями ПП, дождаться установки показаний концентрации О2 и кнопками «» и «» подстроить значение О2 до 21%. Далее закручиваем датчик в зонд и закрываем, при необходимости, калибровочную трубку.

«Смещение 0 датчика СО» - Настройка смещения 0 датчика СО. Отсоедините пробозаборный шланг от заборного штуцера (или калибровочной трубки зонда). Встроенный компрессор продувает датчик СО чистым воздухом. Продувку продолжать не менее 5 минут, до полного установления показаний концентрации СО. Затем кнопками «» и «» подстроить значение СО (0 – 3 ppm). Завершив калибровку выходим из меню и подключаем пробозаборный шланг на место.

«Температура пробоподг.» - просмотр температуры пробоподготовки на элементах Пельтье. Для конденсации влаги в уходящих газах необходимо, чтобы температура пробоподготовки была ниже окружающей на 20-ть и более градусов. Также температура не должна быть ниже 2-х градусов, т.к. возможно замерзание конденсата в системе пробоподготовки.
«Принудительный слив.» - предназначен для принудительного слива конденсата. При входе в меню отключается главный компрессор и клавишами «» «» включается компрессор слива. В принципе эта процедура происходит автоматически 1 раз в час длительностью 30 сек. Данный режим предназначен для форс мажорных обстоятельств (попадание через мерно большого (больше 5 см3) количества воды в конденсатоприемник). Сигналом для использования данного режима является наличие воды во входном фильтре прибора.
«Расход компрессора» - индикация в литрах расхода компрессора. Нормальное значение 0.8-2 литра

«Температура прибора» - температура в приборе. Не должна быть выше 50 градусов.

«Блокировка клавиатуры» - установка или снятие блокировки клавиш управления. Вход в меню при заблокированной клавиатуре осуществляется одновременным нажатием и удержанием в течении 3 сек клавиш «меню» «» «»

«Токовые выходы» - настройка токовых выходов для каналов СО и О2. Нажмите «МЕНЮ» для входа в меню настройки токовых выходов.

«Настройка MODBUS» - настройка прибора для работы в сети MODBUS. Нажмите «МЕНЮ» для входа в меню настройки MODBUS.

«Настройка контраста» - настройка контраста индикатора

«Заводские настройки» - Данное меню используется для калибровки прибора по газовым смесям, а также для подстройки токовых выходов. Изменение любого коэффициента влияет на класс прибора. Для входа в режим корректировки коэффициентов данного меню необходимо нажать и удерживать в течении 10 сек клавишу «меню».

«Прошивка вер. ХХХ» - номер модификации прибора.

Меню «Токовые выходы»

«Выбор токовых вых для О2» - выбор токового выхода 0 – 5 либо 4-20 мА для канала О2

«Выбор токовых вых для СО» - выбор токового выхода 0 – 5 либо 4-20 мА для канала СО

«Диапазон Iвых для О2» - токовый выход изменяется в диапазоне от 0 до установленного значения концентрации О2

«Диапазон Iвых для СО» - токовый выход изменяется в диапазоне от 0 до установленного значения концентрации СО

Меню «Настройка MODBUS»

Прибор и индикатор имеют возможность подключения к промышленной сети MODBUS. Для корректной работы прибора и индикатора необходимо для каждого настроить скорость передачи в сети и присвоить сетевой номер.

«Выбор скорости обмена» - установка скорости обмена в сети MODBUS

«Номер прибора в сети» - установка номера прибора в сети MODBUS

При прямом подключении прибора к индикатору номер прибора и индикатора устанавливается равным 255. Если прибор и индикатор подключены к сети MODBUS, то их сетевые номера должны быть одинаковые.

«Заводские настройки»

 «Температура датчика О2» - настройка чувствительности датчика О2.

«Стабилиз. датчика О2» - просмотр состояния стабилизации датчика О2. При нормальной работе значение «норм» равно значению «текущ». Допускаются небольшие биения значения «текущ» (3 единицы). Значение не изменять!!!

«Калибровка датчика СО» - коэффициент чувствительности датчика СО.

«Настр 0 О2 для 4-20 мА» - подстройка 4-х мА для режима токового выхода 4 – 20 мА для канала О2

«Настр 0 СО для 4-20 мА» - подстройка 4-х мА для режима токового выхода 4 – 20 мА для канала СО

«Настр верх пред для О2» - подстройка 5-ти или 20-ти мА для режимов токового выхода 0 – 5 или 4 – 20 мА для канала О2.

«Настр верх пред для СО» - подстройка 5-ти или 20-ти мА для режимов токового выхода 0 – 5 или 4 – 20 мА для канала СО.

«Установка значения О2» - принудительная тестовая установка значения О2 для настройки реле и токовых выходов. При коэфф. равном 255 индицируется измеряемое значение О2.

«Установка значения СО» - принудительная тестовая установка значения СО для настройки реле и токовых выходов. При коэфф. равном 255 индицируется измеряемое значение СО.

«Калибровка дат расхода» - коэффициент чувствительности датчика расхода

«Температура Пробоподг» - коэффициент калибровки датчика пробоподготовки

1.5 Маркировка и пломбирование

На передней панели ПП ОКСИ5С-О2/СО присутствует наименование газоанализатора и его условное обозначение «ОКСИ5С-О2/СО». На задней или боковой поверхности ПП приводиться наименование и условное обозначение изделия, основные технические и метрологические характеристики (при их наличии), а также наименование или символьное обозначение производителя, дата выпуска и порядковый номер изделия по классификации производителя.

Существующие разъемы и управляющие элементы маркируются соответственно своему предназначению. В обязательном порядке промаркированы тумблер (кнопка) включения питания с указанием положения «Включено», силовой предохранитель с указанием номинала отсекаемого тока, разъем подключения внешнего питания с указанием номинала питания и клемма защитного заземления (в зависимости от исполнения ОКСИ5С-О2/СО).

На передней панели или корпусе составных изделий ОКСИ5С-О2/СО в обязательном порядке приведены упреждающие и ограничивающие символы в соответствии с правилами нанесения и расположения упреждающих и ограничивающих символов для обеспечения безопасной установки и эксплуатации оборудования.

На упаковке ОКСИ5С-О2/СО и его составных изделий присутствует наименование и условное обозначение газоанализатора, символами условий хранения и перевозки. Также возможно дополнительное маркирование упаковки наименованием потребителя.

Пломбировка ОКСИ5С-О2/СО и его составных частей осуществляется на предприятии изготовителе посредством пломбирования клеймом производителя ограничивающих винтов и разъемов доступа к аппаратной части и программному обеспечению ОКСИ5С-О2/СО.

ВНИМАНИЕ! При нарушении целостности пломб владелец ОКСИ5С-О2/СО теряет право на гарантийное обслуживание. Достоверность показаний ОКСИ5С-О2/СО и его работоспособность должна быть проверена на предприятии изготовителе или в специализированной ремонтной организации.

1.6 Упаковка

Упаковка ОКСИ5С-О2/СО и его составных изделий производиться в полиэтиленовую пленку с целью исключения воздействия влажности, а также в картонную тару для уменьшения внешних механических воздействий.

По согласованию с заказчиком ОКСИ5С-О2/СО и его составные изделия могут быть упакованы с учетом особых условий транспортировки и сохранности.

Упаковка ОКСИ5С-О2/СО может быть вторична переработана в специализированных организациях.

2 Эксплуатационные ограничения

Для правильной эксплуатации ОКСИ5С-О2/СО необходимо соблюдать общие условия эксплуатации средств измерительной техники, а именно:

Рабочее положение ОКСИ5С-О2/СО

вертикальное

Рабочие условия применения:

- температура окружающей среды

от 5 до 50 (С

- относительная влажность

до 80 % при 35 (С

- атмосферное давление

от 83 до 112 кПа

Электрическое питание - от сети переменного тока:

· напряжение

220 В +10 % -10 %

· частота

(50 (1) Гц
Максимальная температура измеряемой среды в месте установки датчика О2 не должна превышать 400 (С.

Не допускается нахождение зонда (О2) в газоходе при отключенном питании при работе котла на мазуте, угле и т. д. (топливах, при сгорании которых в уходящих газах присутствует SO2).

При работе датчика О2 штуцер градуировки должен быть заглушен, так как при работе котла возможен подсос внешнего воздуха в зону датчика О2, что вызовет дополнительные погрешности измерений.

3 ПОДГОТОВКА ОКСИ5С-О2/СО К РАБОТЕ И ПОРЯДОК РАБОТЫ
3.1 ОКСИ5С-О2/СО должен устанавливаться на специальном щите или капитальной стене с амплитудой вибрации не более 0,1 мм. Высота установки (1,5 м от пола) должна обеспечивать удобство обслуживания. Регистрирующее устройство устанавливается согласно эксплуатационной документации на него.

3.2 Монтаж электрических цепей производиться кабелем с сечением каждой жилы не менее 0,5 мм2 в заземлённой металлической трубе. При большом уровне электромагнитных помех и при значительной дистанции между БД и БИ желательно производить соединение блоков витой парой в экране. Схему подключения смотри рисунок Б.1 Приложения Б.

3.3 Газоанализатор желательно установить в непосредственной близости от блока ПП (расстояние 1 - 4 м) и для присоединения датчик – блок ПП использовать штатные провода из комплектации ОКСИ5С-О2/СО, сечением не менее 0,75 мм2.

3.4 Датчик О2 устанавливается в газоход. Зонд может быть установлен горизонтально или вертикально. Датчик О2 должен быть установлен в точке, где температура дымовых газов не превышает 400 (С и ориентирован как показано на рис Б.3 Приложения Б. Особое внимание необходимо уделить герметичности соединения зонда с дымоходом и датчика с зондом.

Внимание! Необходимо тщательно уплотнить фланец зонда во избежание подсоса воздуха и появления дополнительных погрешностей измерений. Монтаж зонда (О2) должен производиться с учетом эксплуатационных ограничений (смотри раздел 2).

3.5 Включить электропитание ОКСИ5С-О2/СО.

3.6 Через 30 минут, необходимых для выхода датчиков на тепловой режим, проверить наличие индикации значений объемной доли О2 и СО. Если зонд помещен в место отбора и котел работает, то показания объемной доли О2 могут быть в пределах от 0 до 20,9 %.

Если показания объемной доли О2 (при продувке датчика через штуцер градуировки чистым воздухом) не лежат в диапазоне от 20,9 до 0,3 %, произвести градуировку датчика О2.

До проведения измерений необходимо проконтролировать состояние штуцера градуировки, проверить герметичность его заглушки во избежании подсоса внешнего воздуха в зону датчика О2.

3.7 Произвести контроль установки нулевого значения для датчика СО, для чего отсоединить от входного штуцера датчика СО шланг подачи смеси из газохода. Через 5 минут показания объемной доли СО на индикаторе должны находится в пределах от 0 до 5 млн-1. Если показания СО не находятся в данных пределах произвести градуировку нуля датчика СО.

3.8 После проведения контроля работоспособности каналов О2 и СО газоанализатор ОКСИ5С-О2/СО готов к проведению измерений и считыванию показаний текущих значений объемной доли компонентов газовой смеси на блок индикации или посредством интерфейса на внешние устройства.

3.9 Для выключения ОКСИ5С-О2/СО необходимо отключить источник питания от сети и перекрыть газовый канал.
Внимание! Пункты 3.6 и 3.7 (калибровка О2 и СО) выполнять с периодичность 1 раз в 2 недели. При несоблюдении данного требования производитель не гарантрует заявленный класс точности прибора.
4 УКАЗАНИЯ ПО ТЕХНИКЕ БЕЗОПАСНОСТИ

В эксплуатации и при проведении технического обслуживания ОКСИ5С-О2/СО необходимо соблюдать общие правила эксплуатации средств измерений и электрического оборудования, соблюдать правила безопасности при работе с объектами, на которых устанавливается ОКСИ5С-О2/СО.

Запрещается установка, обслуживание и ремонт ОКСИ5С-О2/СО без ознакомления с настоящим руководством и ПТБ электроустановок потребителей.

ВНИМАНИЕ! Монтаж, подключение, ремонт и устранение неисправностей ОКСИ5С-О2/СО производить только после полного отключения электропитания (отключения источника питания от сети переменного тока).

При работе с использованием газовых смесей в баллонах должны соблюдаться требования "Правил устройства и безопасности эксплуатации сосудов, работающих под давлением".

5 ТЕХНИЧЕСКОЕ ОБСЛУЖИВАНИЕ
5.1 Для проверки технического состояния и сохранения работоспособности ОКСИ5С-О2/СО необходимо выполнять следующие указания.

Не реже одного раза в 14 дней проводить проверку ОКСИ5С-О2/СО с помощью воздуха или поверочных газовых смесей. Во многих случаях достаточно проверить показания прибора на чистом воздухе, подав от компрессора с расходом от 0,3 до 0,6 л/мин на штуцер градуировки воздух. Прибор должен показывать значение объемной доли О2 (20,9±0,3) % (для градуировки датчика кислорода). Отклонение в показаниях (0,2 % в этом режиме вполне допустимы и свидетельствуют о нормальном функционировании прибора. При необходимости произвести градуировку показаний канала О2.

Для канала СО необходимо один раз в сутки проверять исправность системы отбора пробы.

5.2 К проведению технического обслуживания допускаются лица, ознакомленные с данным руководством по эксплуатации.

5.3 При необходимости по результатам проверки принимается решение о ремонте ОКСИ5С-О2/СО.

6 ТЕКУЩИЙ РЕМОНТ

Ремонт ОКСИ5С-О2/СО до истечения гарантийного срока эксплуатации должен проводиться только на предприятии – изготовителе.

После окончания гарантийного срока эксплуатации ОКСИ5С-О2/СО ремонт также может проводиться на специализированном предприятии. Характерные неисправности а также пути их решения приведены в таблице 2

Таблица 2

	Характер неисправности
	Вероятная причина
	Методы устранения

	1 Индикатор не горит
	Отсутствие напряжения в сети питания
	Проверить наличие напряжения питания в сети

	2
	Оборван провод питания
	Заменить провод питания на исправный

	3
	Сгорел предохранитель блока питания
	Проверить уровень напряжения питания, заменить предохранитель

	4 Высокие показания О2 (19(21%) в рабочей зоне
	Нарушена герметичность заглушки-штуцера градуировки О2 или фланца датчика.
	Проверить герметичность заглушки (фланца), устранить неплотности

	5
	Нет питания на нагревателе датчика О2
	Проверить целостность соединения датчик О2(ПП

	6
	Неисправен датчик О2
	Заменить датчик О2

	7 Индикатор вспыхивает и гаснет.
	Обрыв в цепи нагревателя датчика (силовые провода)
	Проверить монтаж и при повреждении восстановить его. Проверить сопротивление датчика (должны быть 5(20 Ом), при обрыве нагревателя датчика заменить датчик О2.

	8 Отсутствие сигнала на токовом выходе
	Обрыв или замыкание линии связи прибора с внешними устройствами.
	Проверить целостность линии связи. Неисправности устранить.

	9
	Большое нагрузочное сопротивление
	Проверить токовый выход без нагрузки, подобрать нагрузочное устройство с меньшим нагрузочным сопротивлением

	10 Большие показания СО. При продувке чистым воздухом датчика СО не устанавливается на "0".
	Была значительная перегрузка датчика СО большой концентрацией.
	Продуть датчик СО чистым воздухом в течение 2(3 часов.

	11 Ошибка компрессора
	Расход компрессора менее0.2 л\мин
	Проверить работоспособность компр, проверить целостность мембраны компрессора, продуть газовый тракт от компрессора до входного штуцера, очистить клапана компрессора.

	12 Ошибка датчика О2
	Низкое напряжение сети, либо датчик вышел из строя
	Проверить напряжение в сети. Проверить сопротивление между силовыми проводами датчика О2 должно быть 9-12 Ом. Проверить целостность сигнальных проводов. Замена датчика.

	13 Ошибка датчика СО
	Сигнал датчика не падает в 0 после включения
	Продуть датчик воздухом, убедиться в отсутствии влаги в датчике, проверить плотность клем на датчике, заменить датчик.

	14 Ошибка пробоподго-товки
	Температура пробоподг не отличается от окружающей.
	Проверить вентилятор, должен вращаться, проверить целостность проводов от ПП до клем прибора, замена ПП.

Ремонт и устранение неисправностей производить только при отключенном электропитании с соблюдением правил эксплуатации ОКСИ5С-О2/СО и правил техники безопасности при работе с средствами измерения.

7 ГРАДУИРОВКА ОКСИ5С-О2/СО

Градуировка ОКСИ5С-О2/СО производится в случаях, предусмотренных разделом «Подготовка к работе и порядок работы с газоанализатором», а также после ремонта.

Для градуировки необходимы: микрокомпрессор, баллоны с поверочными газовыми смесями - ПГС (Приложение А), редуктор, ротаметр. Схема подключения при градуировке приведена на рисунке Б.2. Приложения Б.

7.1 Порядок градуировки газоанализатора по кислороду

7.1.1 Включить прибор. Прогреть датчик 60 мин.

7.1.2 Подать от микрокомпрессора на штуцер градуировки О2 чистый воздух.

7.1.3 Через 1 минуту считать показания с индикатора ПП. Прибор должен показывать значение объемной доли О2 (20,9±0,2) %. При больших отклонениях выходного сигнала необходимо войти в меню «Настройка О2 по 21,0%» и, следуя описанию меню, откорректировать значение объемной доли О2.

7.1.4 Градуировка по чистому воздуху считается законченной, когда показания объемной доли О2 находятся в пределах (20,9±0,2) % в течении не менее 1 мин.

7.1.5 Подать из баллона через редуктор и ротаметр (рисунок Б.2 Приложения Б) ПГС №2 Приложения А (объемная доля О2 2,1 %). Расход смеси контролировать по ротаметру в диапазоне от 20 до 60 дм3/ч.

7.1.6 Через 1 минуту проверить показания О2 на индикаторе ПП. Показания объемной доли О2 должны быть (2,1(0,1) %. При отклонениях выходного сигнала произвести градуировку ОКСИ5С-О2/СО, для чего войти в меню «Градуировка датчика О2» – градуировка чувствительности датчика О2. Нажатием кнопки «(» уменьшить показания объемной доли О2 на индикаторе или увеличить показания нажатием кнопки «(» до номинала (2,1(0,1) %.

7.1.7 Градуировка по ПГС №2 Приложения А считается законченной, когда показания объемной доли О2 находятся в пределах (2,1±0,1) % в течении не менее 1 мин.

7.2 Порядок градуировки газоанализатора по СО

7.2.1 Подать чистый воздух на входной штуцер ПП СО (рисунок Б.2 Приложения Б). Контролировать показания объемной доли СО на индикаторе.

7.2.2 По истечении 4 минут проверить показания объемной доли СО на индикаторе, его значение должно быть в диапазоне от 0 до 5 млн-1. При больших отклонениях объемной доли СО необходимо войти в меню «Смещение 0 датчика СО» и кнопками «(» «(» установить нулевое значение объемной доли СО. Градуировка считается законченной, когда указанные показания выдерживаются в течении не менее 4 минут.

7.2.3 Подать из баллона через редуктор и ротаметр (рисунок Б.2 Приложения Б) ПГС №2 Приложения А (объемная доля СО 950 млн-1). Расход смеси контролировать по ротаметру в диапазоне в пределах от 20 до 60 дм3/ч.

7.2.4 Через 4 минут проверить показания объемной доли СО. Показания объемной доли СО должны быть (950(50) млн-1. При больших отклонениях произвести градуировку чувствительности в меню «Градуировка датчика СО», добиваясь установления показаний объемной доли СО в пределах (950(50) млн-1.

7.3 После проведения градуировки восстановить газовую схему (отключить баллоны, компрессор и подать газ из системы пробоподготовки).

8 Методика поверки ОКСИ5С-О2/СО

Настоящая методика распространяется на проведение поверки газоанализатора ОКСИ5С-О2/СО и устанавливает методику проведения первичной и периодической поверки. Межповерочный интервал - не более 6 месяцев.

8.1 Операции поверки

При проведении поверки необходимо выполнять следующие операции:

1) Внешний осмотр

2) Опробование

3) Определение метрологических характеристик:

- определение погрешности при измерении объемной доли газов;

- проверка времени установления показаний при измерении объемной доли газов.

При получении отрицательных результатов любой из операции дальнейшая поверка прекращается, газоанализатор бракуется.

8.2 Средства поверки

При проведении поверки используются следующие средства:
· поверочные газовые смеси (далее - ПГС) ТУ У 24.1-02568182-001-2005. Характеристики ПГС приведены в Приложении А;

· секундомер СОСпр-2б-2 ГОСТ 5072-79;

· вакуумметр ВО-1, мод. 1227, кл. 0,4;
· барометр-анероид контрольный типа М67 или метеорологический БАММ-1, диапазон измерения от 84,0 до 106,7 кПа (от 630 до 800 мм рт.ст.);

· ротаметр РМ-А-0,16 ГУЗ;

· редуктор ДКП-1-65 ТУ 26-05-463-76;

· трубка ПХВ 6×1,5 ТУ 6-61-1196-79;

· зажим медицинский;

· тройник

Допускается использование других средств поверки, которые обеспечивают определение характеристик газоанализатора с необходимой точностью.

Средства поверки должны быть поверены, оборудование должно быть исправно, материалы должны быть пригодны к использованию.

8.3 Требования безопасности при проведении поверки

8.3.1 При проведении поверки необходимо соблюдать действующие "Правила технической эксплуатации электроприборов потребителей" и "Правила техники безопасности при эксплуатации электроприборов потребителей".

8.3.2 При проведении поверки используются ПГС в баллонах и должны соблюдаться действующие “Правила устройства и безопасной эксплуатации сосудов, работающих под давлением”.

8.3.3 Помещение, в котором производится поверка, должно быть оборудовано приточно-вытяжной вентиляцией. Сброс ПГС в помещение не допускается.

8.4 Условия поверки и подготовка к поверке

8.4.1 Газоанализатор предъявляется на поверку подготовленным в соответствии с эксплуатационной документацией.

8.4.2 При проведении поверки должны соблюдаться следующие условия:

· атмосферное давление от 84,0 до 106,7 кПа (от 630 до 800 мм рт.ст.);

· температура окружающего воздуха и ПГС на входе газоанализатора (20(5) (С;

· относительная влажность воздуха до 80 (;

· электрическое питание от сети переменного тока (
[image: image1.wmf]20

22

220

-

+

) В частотой (50(1) Гц;

· механические воздействия, влияющие на работу газоанализатора, должны отсутствовать;

· содержание агрессивных и токсичных компонентов в воздухе – в пределах санитарных норм.

8.4.3 Перед проведением поверки необходимо выполнить такие подготовительные работы:

8.4.3.1 Баллоны с ПГС, газоанализатор и средства поверки необходимо выдержать в помещении, в котором будет проводиться поверка, до выравнивания их температуры с температурой помещения.

8.4.3.2 Газоанализатор и средства поверки необходимо подготовить к работе согласно их эксплуатационной документации.

8.5 Проведение поверки

8.5.1 Внешний осмотр

При проведении внешнего осмотра необходимо убедиться в отсутствии повреждений и других дефектов газоанализатора, которые мешают нормальному функционированию или приводят к нарушению требований безопасности труда, производственной санитарии, охраны окружающей среды.

8.5.2 Опробование

8.5.2.1 Включить газоанализатор согласно инструкции по эксплуатации. На индикаторе ПП должны быть показания (20,9(0,3) % для О2 и от 0 до 5 млн-1 для СО.

Примечание. При выполнения программы включения входное отверстие газоанализатора должно находиться в атмосфере, в которой отсутствует или находиться в пределах санитарных норм значение объемной доли СО.

8.5.2.2 В соответствии с руководством по эксплуатации проверить функционирование газоанализатора в режимах:

- индикация измеряемых параметров на дисплее;

- ручная градуировка (выполнение режима включения и градуировки).

8.5.2.3 Газоанализатор отвечает установленным требованиям, если при опробывании выполняются вышеуказанные функции и индикация соответствующей информации происходит в соответствии с руководством по эксплуатации газоанализатора.

8.5.3 Проверка герметичности газовой схемы датчика СО

8.5.3.1 Для проверки собрать схему согласно рисунок Б.4 Приложения Б.

8.5.3.2 Включить микрокомпрессор. Перекрыть сообщение выходного штуцера газоанализатора с атмосферой зажимом 2 рисунок Б.4 Приложения Б и, после установления показаний вакуумметра (как правило в интервале от 100 до 400 мм вод. ст.), зажать трубопровод зажимом 6 рисунок Б.4 Приложения Б и выключить микрокомпрессор.

Через 1 минуту после выравнивания давления зафиксировать начальные показания вакуумметра и наблюдать за снижением показаний на протяжении 1 минуты

Газоанализатор считается герметичным, если изменение показаний вакуумметра не превышает 50 % от начального значения.

8.5.4 Определение метрологических характеристик

8.5.4.1 Определение основной погрешности при измерении объемной доли газов

8.5.4.1.1 Собрать схему подачи ПГС из баллона в газоанализатор (рис Б.2 Приложения Б).

8.5.4.1.2 Включить газоанализатор и подать поочередно ПГС О2-N2 №№ 1; 2; 1 для проведения поверки канала кислорода и ПГС СО-N2 № 1; 2; 3; 2; 1 для проведения поверки канала СО (см. Приложение А). При этом ротаметр (рисунок Б.2 Приложения Б) должен показывать наличие расхода газа в линии газоанализатора в пределах от 20 до 100 дм3/ч.

Продувку канала кислорода проводить в течении не менее 1 минуты, канала СО – не менее 4 минут. Зафиксировать установившиеся показания соответствующего канала газоанализатора при каждой подаче ПГС.

8.5.4.1.3 Вычислить абсолютную Δ или приведенную γ погрешность, в зависимости от диапазона измерения газоанализатора и исследуемого канала:

Δ = С - Спгс

(1)

 где
Δ – абсолютная погрешность, млн-1 или %;

С – установившиеся показания газоанализатора, млн-1 или %;

Спгс – объемная доля газа в ПГС, млн-1 или %;

γ = 100×(С - Спгс) / Смах

(2)

 где
γ – приведенная погрешность, %;

Смах – верхняя граница измерения газоанализатора, млн-1 или %.

8.5.4.1.4 Результаты поверки считаются положительными, если полученные значения погрешности для каждого из измерений не выходят за границы допустимой погрешности, указанные в разделе «Технические характеристики».

8.5.4.2 Проверка времени установления показаний при измерении объемной доли газов

8.5.4.2.1 Проверка времени установления показаний проводится для каждого измеряемого компонента (канала СО и канала О2).

8.5.4.2.2 Подать ПГС № 2 Приложение А для каждого канала в газоанализатор и через 4 минуты зафиксировать установившиеся показания.

8.5.4.2.3 Вычислить значения объемной доли, которые составляют 10 и 90 % от установившегося значения.

8.5.4.2.4 Продуть исследуемый канал газоанализатора ПГС №1 Приложение А в течение 1 мин.

8.5.4.2.5 Отсоединить газоанализатор от линии подачи ПГС.

8.5.4.2.6 Продуть линию подачи ПГС № 2 Приложение А в течение 1 мин.

8.5.4.2.7 Присоединить входной штуцер газоанализатора к линии подачи ПГС и одновременно включить секундомер. При достижении значений, которые составляют 90 % от установившегося показания, остановить секундомер и зафиксировать время t1.
8.5.4.2.8 После установления показаний отсоединить зонд от линии подачи ПГС и, не прекращая измерения газоанализатором, одновременно включить секундомер. При достижении значений, которые составляют 10 % от установившегося показания, остановить секундомер и зафиксировать время t2.
8.5.4.2.9 Результаты проверки считаются положительными, если значения t1 и t2 не превышают величин, указанных в разделе «Технические характеристики».

8.6 Оформление результатов поверки

8.6.1 Положительные результаты поверки оформляются свидетельством о поверке установленного образца.

В свидетельстве, при необходимости, указывается перечень физических величин и измеряемых компонентов, для которых выполнена поверка, соответствующие диапазоны измерений и значения основной погрешности.

8.6.2 При отрицательных результатах поверки использование газоанализатора не разрешается, предыдущее свидетельство о поверке аннулируется и выдается справка о непригодности. После устранения неисправностей газоанализатор предъявляется на повторную поверку.

9 ХРАНЕНИЕ, ТРАНСПОРТИРОВАНИЕ, УТИЛИЗАЦИЯ

9.1 Хранение ОКСИ5С-О2/СО производить в таре изготовителя. При переводе на долгосрочное хранение газовый канал ОКСИ5С-О2/СО необходимо продуть сжатым воздухом в допустимом пределе расхода газа не менее 10 минут, после чего необходима герметичная консервация газового канала ОКСИ5С-О2/СО.

Хранение проводить при условиях, не хуже эксплуатационных для ОКСИ5С-О2/СО.

9.2 Транспортировка ОКСИ5С-О2/СО возможна только наземным транспортом. При транспортировке и распаковывании ОКСИ5С-О2/СО следует избегать ударов, повышенной тряски.

При транспортировке учитываются следующие характеристики ОКСИ5С-О2/СО:

· габаритные размеры, не более

270(230(120 мм;

· масса, не более

4 кг.

9.3 Утилизация ОКСИ5С-О2/СО проводится на общих основаниях, предъявляемых к утилизации средств измерительной техники.
10 ГАРАНТИЯ ИЗГОТОВИТЕЛЯ

Предприятие гарантирует соответствие ОКСИ5С-О2/СО техническим характеристикам при соблюдении потребителем условий транспортировки, хранения, монтажа и эксплуатации.

Гарантийный срок работы газоанализатора - 2 года со дня отгрузки потребителю.
11 СВИДЕТЕЛЬСТВО О ПРИЕМКЕ

Газоанализатор стационарный ОКСИ5С-О2/СО, заводской номер __________________

соответствует настоящему руководству, признан годным к эксплуатации.

Дата________________

Принял_______________

Адрес для почтовой корреспонденции ООО "Экотест", ул. Краснооктябрьская 5, к. 20А, г. Харьков, 61052, Украина.

Все справки по тел.: (057) 7-51-84-80(ф), 7-51-84-81.

Приложение А

(обязательное)

Характеристики ПГС, которые используются для поверки газоанализатора

Таблица А.1

	Компонентный состав
	№ ПГС
	Номер ГСО в соответствии с Госреест-ром
	Номинальное значение объемной доли компонента, % (ppm)
	Пределы допусти-мого отклонения объемной доли ком-понента, %(ppm)
	Пределы допустимой абсо-лютной погрешно-сти аттестации ПГС, % (ppm)

	О2 в азоте
	1

2
	-

3726-87
	20,9

2,1
	-

±1
	-

±0,1

	СО в азоте
	1

2

3
	-

3806-87

3810-87
	0

190

950
	-

±10

±50
	-

±4

±20

	Примечание. В качестве ПГС № 1 для всех измеряемых компонентов используется воздух ГОСТ 17433-80, кл. 1.

Разрешается также использовать атмосферный воздух, в состав которого не входят измеряемые компоненты (кроме кислорода).

Приложение Б

(обязательное)

Схемы подключения ОКСИ5С-О2/СО

[image: image5.wmf]Платиновый электрод

(

процессная сторона)

Провод

электрода

Провод

термоэлемента

Труба

подачи воздуха

Окись циркония

Платиновый электрод

(

сторона отсчета)

[image: image6.wmf]Платиновый электрод

(

процессная сторона)

Провод

электрода

Провод

термоэлемента

Труба

подачи воздуха

Окись циркония

Платиновый электрод

(

сторона отсчета)

[image: image7.png]A A

OKCH 5C-0,/CO

" masE rBRBR R =

U e U

[image: image2.jpg]

[image: image3.jpg]

Приложение В

(справочное)

Теория измерения кислорода

Анализаторы газа находятся в применении уже более века, поэтому они не являются новинкой. Одним из первых анализаторов появившихся на рынке был "Orzat" (первый был продан Джозефом Хайс в 1908 г.). Несмотря на свою простоту этот датчик может обеспечить относительно точными измерениями углекислоты, кислорода и угарного газа. "Orzat" приводится в работу посредством взятия пробы из воздухопровода. Затем образец охлаждается, и его объем измеряется в бюретках. Далее проба проходит через абсорбцию химических препаратов, которые имеют сродство с СО2, затем О2 и затем СО. После каждой абсорбции проба измеряется и объем сравнивается с первоначальным. Разница в объеме до и после абсорбции дает точное процентное соотношение. Метод Orzat до сих пор используется в портативных и лабораторных анализаторах. Тем не менее, такой способ определения содержания медленный и утомительный и точность, которая во многом зависит от чистоты реактивов и умения оператора, обычно недостаточная. Попытки добиться лучших результатов в измерении кислорода привели к трем основным индикаторам: парамагнитный датчик, жидкий электрохимический и элемент окиси циркония.

ПАРАМАГНЕТИЧЕСКИЕ ДАТЧИКИ

Парамагнитный датчик сконструирован в расчете на парамагнетическое свойство кислорода, благодаря которому он притягивается к большим магнитам (азот и углерод не являются парамагнетическими молекулами). Неточности в анализе могут быть обусловлены диамагнетическим составом некоторых второстепенных газов. В то время как эти анализаторы могут быть достаточно надежными, они требуют довольно сложных систем пробоподготовки для доведения газа до кондиции, необходимой для анализатора. Однако стоимость этих систем и затраты на поддержание их в рабочем состоянии могут быть довольно велики. Также, на показания может существенное влияние оказывать присутствие горючих газов.

ЖИДКИЕ ЭЛЕКТРОХИМИЧЕСКИЕ ЭЛЕМЕНТЫ.

Жидкие электрохимические элементы используют два электрода в контакте с водным раствором электролита. Молекулы кислорода диффундируют через полупроницаемую мембрану, на которой происходит химическая реакция. Это гальванический элемент с анодом, который изменяет состав под воздействием потока электронов. Срок работы этих датчиков из-за гальванического воздействия, как правило, только шесть месяцев. в основном эти датчики используются в портативных анализаторах. Для постоянной установки требуется, чтобы система отбора охлаждала и очищала пробу. Иначе датчик покрывается налетом и перестает функционировать.

ЭЛЕМЕНТ ОКИСИ ЦИРКОНИЯ

Окись циркония это твердый (сухой) электрохимический элемент. Вольтер Германн Нёрнст, немецкий физико-химик, получил Нобелевскую премию в 1920 году за Третий Закон Термодинамики. Он является автором "Теории решений". Его теория называемая "Уравнением Нёрнста" объясняет электрическое напряжение, развиваемое электрохимическими батареями. Это уравнение используется для определения доли кислорода с помощью элемента циркония.

Физическая характеристика, специфичная для циркония заключается в следующем: после нагревания свыше 600(С он способствует потоку ионов О2 между каталитическими электродами. Элемент циркония, действующий как батарея, генерирует напряжение в ответ на различное процентное содержание (парциальное давление) кислорода. Известный процент О2 на одной стороне элемента (внутри), после генерации напряжения, будет пропорционален проценту кислорода на другой стороне (снаружи). Когда относительное значение объемной доли О2 постоянно и температура известна, (неизвестное) процентное содержание кислорода может быть определено решением уравнения. Нижеприведенный рисунок представляет типичный элемент окиси циркония.

Так как элементы окиси циркония работают при высокой температуре, это создает возможность исключить выемку, охлаждение и чистку систем пробоподготовки после многократного применения, что и создает возможность для очень простого в уходе и эксплуатации анализатора. Так как элемент расположен в процессном потоке (insitu), т.о. измеренная объемная доля О2 – это процентный объем, измеренный для влажного газа. Сравнивая этот тип анализатора (insitu) с другими, где используется осушение или частичное осушение, уровень О2 во влажном газе будет, как правило, ниже. Для сравнения: если проба была взята из пределов процесса, это не insitu. Отклонения могут быть значительными в зависимости от влажности процессного газа или от степени его сухости. Элемент окиси циркония измеряет (net), чистый О2, имеющийся в процессном газе. Когда процессный газ достигает поверхности элемента при нормальной рабочей температуре, несгоревший углеводород окисляется существующим О2. В то время как эти свойства обеспечивают самую надежную информацию относительно состояния окисления, необходимо рассматривать офсеты валовой суммы О2 анализаторов для проведения сравнения на избыточное содержание горючего, на возможное неудовлетворительное смешение горючего и воздуха. Например, анализатор окиси циркония будет показывать "0" О2, если недостаточно О2, в то время как другие приборы могут показывать некие отличные от "0" значения О2.

Элемент окиси циркония реагирует на процесс изменения в объемной доли О2 в течение миллисекунды. Время реакции и потребность в градуировке для большинства анализаторов данного типа, более отражают конструкцию зонда и его установки в газоход. Время реакции становится функцией конверсии, т.е. как быстро проба перенесена из процесса к чувствительному элементу. Обычно неточность в показаниях кислородного анализатора имеет два источника: 1) Неспособность поддерживать условия "стабильной температура" и 2) В результате процесса окисления. Таким образом, градуировка направлена на корректировку конструктивных особенностей, которые появляются в системе самого анализатора, а не в элементе.

Проблемы в работе элемента могут возникать по следующим причинам.

РАЗРУШЕНИЕ ТВЕРДОГО ЭЛЕКТРОЛИТА

Антикоагулянтный цирконий обладает низкой теплопроводностью и высоким коэффициентом термического расширения. Всякий раз когда материал подвергается термической перегрузке, в то время как он соединен с другой деталью, существенный стресс может довести до разрыва соединения. Разрыв может также произойти, если произойдет достаточное термическое отклонение. Это может быть вызвано удерживанием расширения. Неоднородность, пористость и присутствие существующих ранее трещин в керамике также может быть причиной разрыва.

НАРУШЕНИЕ ГЕРМЕТИЗАЦИИ

Керамическая/металлическая герметизация, которые часто используются в камерах подачи воздуха, часто ломаются, когда датчик подвергается термической перегрузке. Несмотря на соответствие температурных коэффициентов расширения, низкая теплопроводность керамики не позволяет ей соответствовать быстро возрастающей температуре сплава металла; сопровождающее этот процесс расширение является достаточным для нарушения герметизации.

ОТСЛАИВАНИЕ В ЭЛЕКТРОДЕ

Датчики с большой площадью электродов, которые имею большой температурный градиент, имеют тенденцию отслоения, когда температура изменяется следующим образом: включение, затем сильное изменение температуры процессного газа или большое изменение в его потоке. Дифференциальное расширение между примыкающей к электроду площадью, может быть достаточно причиной, чтобы нарушить гран. Появление циркония на поверхности электрода может быть дополнительной причиной, в результате которой будет происходить отложение таких веществ как сера и углерод, наличие который будет искажать показания.

ЗАКУПОРИВАНИЕ ЭЛЕКТРОДА ИЗ-ЗА ПОБОЧНОЙ РЕАКЦИИ, ИНДУЦИРОВАННОЙ КАТАЛИЗАТОРНЫМ ЭФФЕКТОМ В ЭЛЕКТРОДЕ

Платиновый электрод является очень хорошим катализатором при высокой рабочей температуре датчика. Наличие в газе образцов таких газов, как двуокись серы и таких элементов, как натрий и кальций является причиной образования солей. Если скорость образования выше, чем скорость потери в результате испарения, то электрод в конечном счете закупоривается.

ОШИБКИ ИЗ-ЗА ТЕРМИЧЕСКОГО EMFS

Датчики, которые рассчитаны на соединения от одного электрода через ряд различных металлов, которые при различных температурах, могут закончить термическим EMF. Это очень заметно, когда воздух подается к обоим электродам. Теоретически, EMF на выходе датчика должен быть ноль. Тем не менее, там могут быть и десятки милливольт при данных условиях.

ОШИБКИ В РЕЗУЛЬТАТЕ РАЗЛИЧИЯ ТЕМПЕРАТУР В ЭЛЕКТРОДАХ ДАТЧИКА

Уравнение Нёрнста предполагает, что электроды находятся в равновесии при одинаковых температурах. Любое различие в температуре электродов ведет к ошибке EMFS примерно 0,5 милливольт на градус.

Расхождения между сухим и влажным газом

(dry – сухой газ, wet – влажный газ)

[image: image4.png]£0,% 0% @
Iy

08
07

06

04
03
02

ot

%0,

10

Nata gas

Tracretcat matium davatens
Eotween welldy moasramentof O,

s %0, coneamate minraura g £
St
2 4 5 6 .)
ox 0
. %0,
2 6 8 10 12 ™
O oo | Keowan | Koot | camaonaagamand
3 b
S
o e%o, v T | o
e ou)
oo, - o
o, s .

Приложение Г

(обязательное)

Протокол MODBUS и работа с индикатором

Протокол MODBUS позволяет обмениваться информацией по сети между Master и Slave устройствами (см. описание протокола). В приборе реализована только ф-ция 3 (чтение параметра).

Работа в сети

Подключение прибора к сети MODBUS происходит при помощи RS 485 интерфейса. Линии А и В сети подключаются к одноименным клемам прибора. В меню «Номер прибора в сети» установите номер прибора в сети (1-254). Номер 255 зарезервирован для работы с индикаторм непосредственно (без сети). В меню «Выбор скорости обмена» установите скорость обмена по сети;

Формат передачи:

Ф-ция 03:
	запрос
	Ответ

	№ прибора – 1байт

0x03

0х00

0х00

0х00

0х00

СRC_LO - 1 байт

СRC_HI - 1 байт
	№ прибора – 1байт

0x03

0x02

DATA_LO -1 кислород
DATA_HI - 1 кислород
DATA_LO- 1 СО
DATA_HI - 1 СО
DATA_LO-1 ошибки прибора
DATA_HI - 1 пустой байт
СRC_LO - 1 байт

СRC_HI - 1 байт

Данные от датчика СО содержат непосредственное значение измеренной объемной доли газа. Данные от датчика О2 содержат значение измеренной объемной доли умноженной на 10 (для индикации нужно установить запятую после 1-й цифры например: 209 – 20,9).
Байт DATA_HI_ERR содержит текущие ошибки прибора. Маска байта следующая:

0x01 – датчик кислорода неисправен
0x02 – датчик СО неисправен
0x04 – ошибка компрессора
0x08 – отказ системы пробоподготовки
0x10 – перегрузка датчика СО
Работа с индикатором.

В настройках прибора и индикатора необходимо установить одинаковые скорость и номер в сети 255.

Если при включении индикатора на экране горит «Line» возможно:

1. перепутаны линия «А» и «В»

2. первичный прибор не подключен к сети или индикатору, либо выключен

3. если прибор и индикатрор работают в сети, а мастер сети выключен или не подключен

4. неправильно установлены номер и скорость обмена индикатора (должны быть такими как и в первичном преобразователе)

Меры предосторожности

• Зонд O2 может использоваться только в оригинальном, неповрежденном состоянии и в соответствие с инструкцией по эксплуатации.

• Весь персонал, имеющий отношение к инсталляции, наладке, эксплуатации и техническому обслуживанию анализатора или зонда должен иметь соответствующую квалификацию и строго соблюдать данную инструкцию по эксплуатации.

• Несанкционированные модификации любой части анализатора или зонда, которые могут привести к нарушениям безопасности, запрещены.

• Сервисное обслуживание электронных компонентов прибора неквалифицированным персоналом запрещено.

• Не позволяйте, чтобы конденсат попал на сенсоры.

ВНИМАНИЕ:

• Если в эталонном газе присутствует высокая концентрация горючего газа (CO, H2, HC), то в результате получаются ошибочные показания O2 вследствие локального горения на горячей поверхности сенсоров.

• Воздействие агрессивных газов (силиконовый пар, щелочь и тяжелые металлы, P, Pb, высокое содержание SO2, и т.д.) уменьшает срок эксплуатации сенсора.

• Следует избегать конденсации влаги топочного газа вблизи фланца сенсора.

1 - Газозаборный патрубок датчика О2.

2 - Индикатор расхода (ротаметр).

3 - Редуктор.

4 - Баллон с ПГС.

Рисунок Б.3. Схема подачи ПГС из баллона на датчик О2

1

2

3

4

ОКСИ 5С

Штуцер градуировки

Вход

Датчик СО

Сброс конденсата. Насос для удаления влаги установлен в корпусе холодильника

Фильтр

Компрессор

Сброс избытка

газа

Холодильник на

элементах Пельтье

Рисунок Б.1. Схема подключения газоанализатора

Сигнальный белый О2�
Сигнальный синий О2�
�
�

�
RS485 - A�
RS485 - B�
Iвых+ СО�
Iвых- СО�
Iвых- О2�
Iвых+ О2�
�
�
Силовые провода датчика О2�
Силовые провода датчика О2�
�

разъем

(

ОКСИ 5С

4

3

2

1

Компрессор

� EMBED Word.Picture.8 ���

	Датчик О2 устанавливается в газоход, в точку с температурой газов не выше 400 (С под углом от 10(до 20((для самопроизвольного стекания конденсата). Необходимо, чтобы поток газов был направлен на срез газозаборного патрубка датчика О2. Направление среза определяется по положению штуцера градуировки.

Рисунок Б.5. Схема установки датчика О2 в газоход

Стенка газохода

Поток газов

резьба 1"

Подключение трубки на отводной штуцер зонда для прокачки газов через датчик СО

Подключение к зонду датчика О2

Рисунок Б.6. Более подробная схема подключения прибора

линия В

линия А

индикатор

прибор

Прямое соединение

(10(20(

Рисунок Б.7. Газовая схема канала СО

Выход

1 – БД СО;

2 - индикатор расхода (ротаметр);

3 - редуктор;

4 - баллон с ПГС.

Рисунок Б.2. Схема подачи ПГС из баллона в канал СО

ОКСИ 5С

5

6

3

4

3

2

1

В последних версиях (после установки насоса для удаления влаги) емкость не обязательна.

�
�
Компрессор Продувка�
Компрессор�
Продувка Компрессор�
Продувка�
�
�
�
�
�
~220 B�
~220 B�
�

Рисунок Б.6. Газовая схема подключения БД

Подключение трубки на отводной штуцер зонда для прокачки газов через датчик СО

Подключение к зонду датчика О2

Емкость с водой (не обязательна)

1 – БД СО;

2 - зажим;

3 - трубка ПХВ;

4 - тройник;

5 – вакуумметр;

6 – зажим.

Рисунок Б.4. Схема проверки герметичности канала СО

Врезка зонда в газоход

� зависит от диапазона измерения датчика СО из состава ОКСИ5С-О2/СО

� устанавливается пользователем в меню настройки ОКСИ5С-О2/СО

_1106146810.doc

Платиновый электрод

(процессная сторона)

Провод

электрода

Провод

термоэлемента

Труба

подачи воздуха

Окись циркония

Платиновый электрод

(сторона отсчета)

_1224920798.unknown

_943427099.unknown

