

ZUP-ZUP-L

Zasilacz Urzędów
Pożarowych

dokumentacja
techniczno-ruchowa

SMAY™

Firma SMAY zastrzega sobie prawo do wprowadzania zmian w niniejszym dokumencie.

Spis treści

1	Wstęp.....	2
2	Regulacje prawne.....	2
2.1	Wprowadzenie do obrotu.....	2
2.2	Deklaracja właściwości użytkowych	3
3	Opis produktu.....	6
3.1	Zastosowanie	6
3.2	Podstawa opracowania.....	6
3.3	Zasada działania	7
4	Moduły składowe.....	7
4.1	Moduł MZR - Moduł Załączania Rezerwy	7
4.2	Moduł MZ24 - Moduł Zasilania 24VDC.....	8
4.3	Moduł MZSW - Moduł Zasilania Silników Wentylatorów pożarowych	9
4.4	Moduł MZKDC - Moduł zasilania Elementów Systemu Kontroli Rozprzestrzeniania Dymu i Ciepła	16
4.5	Moduł MZKP - Moduł Zasilania Siłowników Klap Pożarowych	17
4.6	Moduł MZOD - Moduł Zasilania Siłowników Okien i Drzwi oddymiania.....	17
4.7	Moduł MSOA - Moduł Sygnalizatorów Optyczno-Akustycznych.....	18
4.8	Moduł MKL - Moduł Kontroli Linii Zasilającej.....	18
4.8.1	MKL N-780.....	19
4.8.2	MKL N-781/A	21
4.8.3	MKL N-782/A	22
4.8.4	MKL N-782/B	24
4.9	Moduł MMG - Moduł Generатора Prądotwórczego	25
4.10	Moduł MPP - Moduł Zabezpieczenia Przeciwwprzeięciowego	26
4.11	Moduł MOW - Moduł Ogrzewania i Wentylacji wnętrza zasilacza	27
4.12	Moduł M230 -Moduł zasilania 230 VAC	28
4.13	Zestawienie Modułów Składowych	29
5	Okablowanie wewnętrzne.....	30
6	Warianty wykonania - obudowy	31
7	Pakowanie, Transport i Składowanie	32
7.1	Pakowanie.....	32
7.2	Transport.....	32
7.3	Składowanie.....	33
8	Montaż	33
8.1	Montaż zasilaczy wiszących	33
8.2	Montaż zasilaczy stojących	34
9	Eksploatacja i konserwacja.....	34
9.1	Bezpieczeństwo użytkownika	35
9.2	Certyfikaty	35
9.3	Wpływ wyrobu na środowisko naturalne.....	35
10	Ogólne zasady gwarancji.....	36
11	Załączniki.....	38
11.1	Instrukcja montażu i uruchomienia ZUP na obiekcie	38

1 Wstęp

Szczegółowe zapoznanie się z niniejszą dokumentacją, montaż i użytkowanie urządzeń **ZUP** zgodnie z podanymi w niej opisami i przestrzeganie wszystkich warunków bezpieczeństwa stanowi podstawę prawidłowego i bezpiecznego funkcjonowania urządzenia.

Przed przystąpieniem do montażu i eksploatacji urządzenia należy dokładnie zapoznać się z treścią niniejszej DTR. Nieprzestrzeganie zaleceń zawartych w dokumentacji może doprowadzić do niebezpiecznych sytuacji, uszkodzenia mienia lub zdrowia. Producent nie ponosi odpowiedzialności za szkody powstałe w wyniku użytkowania niezgodnego z niniejszą dokumentacją.

Zakłada się, że prace dotyczące transportu, montażu zasilacza ZUP, podłączenia instalacji związanych z urządzeniem jak również konserwacji i napraw wykonywane są przez **wykwalifikowany personel** lub nadzorowane są przez osoby uprawnione.

Przez **wykwalifikowany personel** rozumie się osoby, które wobec odbytego przeszkolenia, posiadanego doświadczenia zawodowego w zakresie urządzeń elektromechanicznych i znajomości istotnych norm, dokumentacji oraz przepisów dotyczących bezpieczeństwa i warunków pracy.

Poniższa dokumentacja techniczno-ruchowa zawiera szczegółowe informacje dotyczące możliwych konfiguracji ZUP, przykładów ich montażu, oraz uruchomienia i użytkowania. Jeżeli zasilacze eksploatowane są zgodnie z przeznaczeniem, to niniejsza dokumentacja i inne dokumenty dołączone do urządzeń zawierają wystarczające wskazówki niezbędne dla wykwalifikowanego personelu.

Montaż urządzenia, podłączenie instalacji związanych, uruchomienie, eksploatacja i konserwacja muszą odbywać się zgodnie z dyrektywami i przepisami obowiązującymi na terenie kraju, w którym zamontowane jest urządzenie.

Zaleca się korzystanie z pomocy Autoryzowanych Serwisów SMAY podczas montażu, instalacji, uruchamiania oraz napraw i konserwacji.

Dokumentacja powinna zawsze znajdować się w pobliżu urządzenia i być łatwo dostępna dla służb serwisowych.

2 Regulacje prawne

2.1 Wprowadzenie do obrotu

Zasilacz Urządzeń Pożarowych ZUP wprowadzono do obrotu na podstawie wydanych przez Centrum Naukowo Badawcze Ochrony Pożarowej – Państwowy Instytut Badawczy w Józefowie, dokumentów:

- Świadectwo dopuszczenia: 3970/2020
- Certyfikat stałości właściwości użytkowych: 1438-CPR-0406

Zasilacz Urządzeń Pożarowych ZUP został oznakowany przez producenta znakiem jednostki dopuszczającej Centrum Naukowo Badawcze Ochrony Pożarowej – Państwowy Instytut Badawczy w Józefowie (CNBOP-PIB).

2.2 Deklaracja właściwości użytkowych

SMAY Sp. z o.o.
Podłęże 678
32-003 Podłęże

NIP: 6782821888

smay.eu

DEKLARACJA WŁAŚCIWOŚCI UŻYTKOWYCH DECLARATION OF PERFORMANCE 008-CPR-2015

- | | |
|---|--|
| <p>1. Niepowtarzalny kod identyfikacyjny typu wyrobu:</p> <p>Zasilacz do systemów kontroli rozprzestrzeniania dymu i ciepła typu ZUP i ZUP-L (Zasilacz Urządzeń Pożarowych)</p> | <p>Unique identification code of the product type:</p> <p>Power supply equipment for smoke and heat control systems type ZUP and ZUP-L (Power Supply for Fire Equipment)</p> |
| <p>2. Zamierzone zastosowanie lub zastosowania:</p> <p>Bezpieczeństwo pożarowe – zasilanie urządzeń / elementów w systemach sygnalizacji pożarowej, systemach kontroli rozprzestrzeniania dymu i ciepła oraz innych urządzeń przeciwpożarowych pracujących w warunkach pożaru</p> | <p>Intended use/es:</p> <p>Fire safety – power for system devices / elements in fire detection and fire alarm systems, smoke and heat controls systems and other fire protection equipment operating in the fire conditions</p> |
| <p>3. Producent</p> <p>SMAY Sp. z o. o.
Podłęże 678,
32-003 Podłęże, Poland</p> | <p>Manufacturer:</p>
 |
| <p>4. Upoważniony przedstawiciel:
nie dotyczy</p> | <p>Authorized representative:
not applicable</p> |
| <p>5. System(-y) oceny i weryfikacji stałości właściwości użytkowych:
System 1</p> | <p>System/s of AVCP:
System 1</p> |
| <p>6. Norma zharmonizowana:
EN 12101-10:2005+AC:2007
EN 54-4:1997+AC:1999+A1:2002+A2:2006</p> <p>Jednostka lub jednostki notyfikowane:
Centrum Naukowo - Badawcze Ochrony Przeciwpożarowej im. Józefa Tuliszkowskiego
Państwowy Instytut Badawczy
ul. Nadwiślańska 213, 05-420 Józefów
Numer identyfikacyjny: 1438
Nr certyfikatu stałości właściwości użytkowych: 1438-CPR-0406</p> | <p>Harmonized standard:
EN 12101-10:2005+AC:2007
EN 54-4:1997+AC:1999+A1:2002+A2:2006</p> <p>Notified body/ies:
Centrum Naukowo - Badawcze Ochrony Przeciwpożarowej im. Józefa Tuliszkowskiego
Państwowy Instytut Badawczy
ul. Nadwiślańska 213, 05-420 Józefów
Notified body No. 1438
No. Certificate of constancy of performance: 1438-CPR-0406</p> |

7. Deklarowane właściwości użytkowe / Declared performance:

Zasadnicze charakterystyki wyrobu EN 54-4:1997 + A1:2002 + A2:2006+AC:1999 <i>Essential characteristics of the product</i>	Właściwości użytkowe <i>Performance</i>	
Skuteczność zasilacza / <i>Performane of power supply</i>		
Wymagania ogólne / <i>General requirements</i>	spełnia / pass	
Funkcjonalność / <i>Functions</i>	spełnia / pass	
Materiały, konstrukcja i wykonanie / <i>Materials, design and manufacture</i>	spełnia / pass	
Niezawodność eksploatacyjna / <i>Operational reliability</i>		
Wymagania ogólne / <i>General requirements</i>	spełnia / pass	
Funkcjonalność / <i>Functions</i>	spełnia / pass	
Materiały, konstrukcja i wykonanie / <i>Materials, design and manufacture</i>	spełnia / pass	
Dokumentacja / <i>Documentation</i>	spełnia / pass	
Znakowanie / <i>Marking</i>	spełnia / pass	
Trwałość niezawodności działania: odporność na działanie temperatury / <i>Durability of operational reliability, temperature resistance</i>		
Zimno (odporność) / <i>Cold (operational)</i>	spełnia / pass	
Trwałość niezawodności działania: odporność na wibracje / <i>Durability of operational reliability, vibration resistance</i>		
Uderzenie (odporność) / <i>Impact (operational)</i>	spełnia / pass	
Wibracje sinusoidalne (odporność) / <i>Vibration, sinusoidal (operational)</i>	spełnia / pass	
Wibracje sinusoidalne (wytrzymałość) / <i>Vibration, sinusoidal (endurance)</i>	spełnia / pass	
Trwałość niezawodności działania: odporność na wibracje / <i>Durability of operational reliability, vibration resistance</i>		
Kompatybilność elektromagnetyczna (odporność) / <i>Electromagnetic compatibility (EMC), immunity tests (operational)</i>	spełnia / pass	
Trwałość niezawodności działania: odporność na wilgotność / <i>Durability of operational reliability, humidity resistance</i>		
Wilgotne gorąco stałe (odporność) / <i>Damp heat, steady state (operational)</i>	spełnia / pass	
Wilgotne gorąco stałe (wytrzymałość) / <i>Damp heat, steady state (endurance)</i>	spełnia / pass	

Zasadnicze charakterystyki wyrobu EN 12101-10:2005 +AC:2007 <i>Essential characteristics of the product</i>	Właściwości użytkowe <i>Performance</i>	
Niezawodność eksploatacyjna / <i>Operational reliability</i>		
Funkcje / <i>Functions</i>	spełnia / pass	
Materiały, konstrukcja i wykonanie / <i>Materials, design and manufacture</i>	spełnia / pass	
Parametry eksploatacyjne w warunkach pożaru / <i>Operating parameters in fire conditions</i>		
Postanowienia ogólne / <i>General provisions</i>	spełnia / pass	NPD ¹⁾
Źródła zasilania – postanowienia ogólne / <i>Power supply source – general provisions</i>	nie dotyczy / not applicable ²⁾	
Czas zadziałania / <i>Response time</i>	ZUP	ZUP-L
Postanowienia ogólne / <i>General provisions</i>	spełnia / pass	NPD ¹⁾
Źródła zasilania – postanowienia ogólne / <i>Power supply source – general provisions</i>	nie dotyczy / not applicable ²⁾	
Zasilanie z rezerwowego źródła zasilania (baterii) / <i>Power supply from reserve source (battery)</i>	spełnia / pass	
Zasilanie z rezerwowego źródła zasilania (prądnicy) / <i>Power supply from reserve source (generator)</i>	NPD ¹⁾	

¹⁾ NPD (właściwości użytkowe nieustalone) / *NPD (No Performance Determined)*
²⁾ nie dotyczy – zasadnicza charakterystyka nie ma zastosowania do wyrobu / *not applicable – the essential characteristic does not apply to the product*

SMAY Sp. z o.o.
Podłęże 678
32-003 Podłęże

NIP: 6782821888

smay.eu

8. Właściwości użytkowe określonego powyżej wyrobu są zgodne z zestawem deklarowanych właściwości użytkowych.

Niniejsza deklaracja właściwości użytkowych wydana zostaje zgodnie z rozporządzeniem (UE) nr 305/2011 na wyłączną odpowiedzialność producenta określonego powyżej.

The performance of the product identified above is in conformity with the set of declared performance/s.

This declaration of performance is issued, in accordance with Regulation (EU) No 305/2011, under the sole responsibility of the manufacturer identified above.

W imieniu producenta podpisał:
Signed for and on behalf of the manufacturer by:

Dyrektor Zarządzania Jakością
Quality Systems Director

mgr inż. Piotr Dąbrowski

Podłęże, 27.07.2022

miejsce i data wydania
place and date of issue

3 Opis produktu

3.1 Zastosowanie

Zasilacz modułowy typu ZUP/ZUP-L zwany w dalszej części DTR „ZUP” przeznaczony jest do zasilania napięciem elektrycznym niskim i bardzo niskim (max: 1000VAC, 1500VDC) systemów rozprzestrzeniania dymu i ciepła z uwzględnieniem zasilania wentylatorów oddymiających i kompensacyjnych, z wykorzystaniem przetwornic częstotliwości.

Zasilacz stosuje się również do zasilania takich elementów jak: przeciwpożarowe klapy odcinające oraz klapy wentylacji pożarowej, okna oddymiające, klapy dymowe, elektro-zawory, elektro-trzymacze, bramy.

Badania funkcjonalne oraz ocenę właściwości użytkowych oraz dopuszczenie do użytkowania w ochronie przeciwpożarowej przeprowadzono w Centrum Naukowo Badawczym Ochrony Przeciwpożarowej – Państwowy Instytut Badawczy w Józefowie.

Zasilacz typu ZUP-L nie jest wyposażony w Moduł Załączania Rezerwy (MZR) co za tym idzie może przyjąć tylko zasilanie podstawowe.

3.2 Podstawa opracowania

Przedmiotem opracowania jest koncepcja zasilacza modułowego typu UZS klasy A, do celów dystrybucji energii elektrycznej niskiego i bardzo niskiego napięcia dla systemu kontroli rozprzestrzeniania dymu i ciepła (seria norm PN-EN 12101 oraz norma PN-EN 54-4).

Urządzenie to powstaje aby spełnione były wymogi formalne wprowadzenia do obrotu systemów zasilania certyfikowanych urządzeń przez niecertyfikowane komponenty (np. falowniki, styczniki, przekaźniki), dla których nie ma podstawy prawnej dla oceny wg I systemu oceny zgodności oraz wykazania niezawodności takich rozwiązań.

Podstawą dla niniejszego opracowania są zapisy normy PN-EN 12101 część 10 „Zasilacze”.
Czytamy w niej:

(...)

„Zasilacz systemu kontroli rozprzestrzeniania dymu i ciepła może być przeznaczony do zasilania systemów pneumatycznych, systemów elektrycznych niskiego i bardzo niskiego napięcia lub każdej ich kombinacji.

Zasilacze systemu kontroli rozprzestrzeniania dymu i ciepła mogą dostarczać energię potrzebną do codziennej wentylacji pomieszczeń i zasilania innych urządzeń przeciwpożarowych pracujących w warunkach pożaru”

Zgodnie z załącznikiem A powyższej normy, przez niskie napięcie rozumie się napięcie do 1500VDC oraz 1000 VAC. Przez bardzo niskie napięcie rozumie się do 75VDC oraz 50VAC

Zasilacz ZUP spełnia wymagania normy PN-EN 12101 część 10 oraz wymagania normy PN-EN 54-4.

3.3 Zasada działania

Zasilacz typu **ZUP** może zasilac zarówno elementy składowe systemu pożarowego jak i urządzenia wchodzące w skład systemu wentylacji bytowej.

Zasilacz został przystosowany do współpracy z sygnałami sterującymi w postaci styków bezpotencjałowych. Po otrzymaniu sygnału, odpowiedni moduł składowy zasilacza włącza lub wyłącza napięcie dla danego urządzenia odbiorczego. Sterowanie w przypadku, gdy urządzenia odbiorcze pracują w trybie nie pożarowym, może odbywać się poprzez dowolny system sterujący (istnieje możliwość montażu jego elementów wewnątrz obudowy ZUP). W trybie pracy pożarowym (nadrzędnym) urządzeń podłączonych do zasilacza, sygnały sterujące wysyłane są z Central Sterujących lub ich modułów. Dopuszcza się zastosowanie central spełniających wymogi sterowania pożarowego oraz nie pożarowego.

Zasilacz podczas pracy cały czas monitoruje parametry sieci zasilającej oraz linii zasilających poszczególne komponenty systemu pożarowego. Po wykryciu nieprawidłowości, wysyłany jest sygnał awarii zbiorczej oraz zapala się odpowiednia lampka LED na obudowie zasilacza.

Zasilacz pozwala Centrali Sterującej na monitoring torów transmisji zasilanych elementów pożarowych, dzięki zastosowanym modułom kontroli linii tychże zasilaczy. „Żubr” umożliwia również pełną kontrolę załączeń poszczególnych modułów przez zewnętrzne układy monitorujące (istnieje możliwość montażu ich elementów wewnątrz obudowy ZUP).

4 Moduły składowe

Zasilacze produkowane są jako zintegrowane urządzenie wyposażone w określoną liczbę modułów składowych. Modułowa budowa pozwala na dopasowanie jego funkcjonalności do indywidualnego zapotrzebowania zarówno pod kątem liczby zasilanych urządzeń, jak również ich typów.

Zawarty poniżej opis modułów jest opcjonalny i zależy od warunków technicznych na obiekcie docelowym oraz funkcji urządzenia przyjętej przez projektanta zasilanego systemu.

Wzajemne powiązania pomiędzy modułami wynikają z założonej funkcjonalności urządzenia i są przedmiotem indywidualnego projektu elektrycznego każdego ze egzemplarzy zasilacza ZUP.

4.1 Moduł MZR - Moduł Załączania Rezerwy

Moduł załączania rezerwy służy do automatycznego przełączania pomiędzy wydzielonymi źródłami energii elektrycznej (podstawowego i rezerwowego) przy wykorzystaniu układu Samoczynnego Załączania Rezerwy. W razie utraty podstawowego źródła zasilania MZR samoczynnie przełącza tor zasilania na zasilanie rezerwowe i sygnalizuje utratę zasilania podstawowego. Po powrocie zasilania podstawowego MZR przełącza zasilanie z powrotem na podstawowe.

Rysunek 4.1 Schemat modułu MZR

Istotne znaczenie na ustawianie parametrów przerw MZR ma maksymalna częstotliwość przełączania na wejściu zasilania dla zastosowanych w zasilaczu przetwornic częstotliwości.

Maksymalna ilość przełączeń na wejściu zasilania dla przetwornic:

- FC 101 dla wielkości obudów H1-H5 - max. 1 raz/30 s
- FC 101 dla wielkości obudów H6-H10 - max. 1 raz/min
- FC 102 dla mocy $\leq 7,5$ kW – max. 2 razy/min
- FC 102 dla mocy 11 – 90 kW – max. 1 raz/min

4.2 Moduł MZ24 - Moduł Zasilania 24VDC

Zasilanie 24VDC realizowane jest przez zasilacz przystosowany do współpracy z akumulatorami spełniający wymagania normy PN-EN 12101-10 dla układów sygnalizacji i Automatyki pożarowej.

Zasilacz 24VDC występuje w różnych wariantach mocy w zależności od tego pod jakim obciążeniem będzie musiał pracować. W zależności od projektu ZUP zasilacze dobierane są do maksymalnego obciążenia. Prąd wyjściowy może wynosić od 2A do 50A.

Moduł zasilania **MZ24** posiada zasilanie rezerwowe w postaci dołączonych akumulatorów. Baterie dobierane są tak aby ich pojemność spełniała założenia punktu 6.2 normy. Są one ładowane i kontrolowane przez zasilacz. W razie wykrycia stanu rozładowania lub uszkodzenia akumulatorów, zasilacz zgłasza błąd do Centrali Sterującej. MZ24 może obsłużyć akumulatory o pojemności od 7,2Ah do 300Ah (w zależności od zastosowanego zasilacza).

Rysunek 4.2 Schemat modułu MZ24 z podtrzymaniem bateryjnym

4.3 Moduł MZSW - Moduł Zasilania Silników Wentylatorów pożarowych

W Zasilaczach Urządzeń Pożarowych ZUP oraz ZUP-L do rozruchu silników wentylatorów, lub innych napędów trój lub jedno fazowych stosowane są klasyczne metody rozruchowe z wykorzystaniem:

Styczników mocy:

- **Rozruch bezpośredni** – polega na bezpośrednim załączeniu silnika elektrycznego (np. wentylatora) do sieci poprzez wysterowanie cewki stycznika, przełączenia jego styków i podanie napięcia znamionowego na zaciski silnika, rozwiązanie powszechnie stosowane dla silników o mocach do 5,5kW. Prąd rozruchowy może osiągać wartość do 8x I_n (prąd znamionowy silnika).

Tabela 4.1 Przykład okablowania i podłączenia silnika w rozruchu bezpośrednim

Schemat połączeń	Zalecana liczba żył	Zaciski uzwojeń silnika
	<p>4 x *(przekrój projektowany)</p> <p>Połączenie zacisków zgodnie z napięciem zasilania oraz tabliczką znamionową silnika.</p>	

- **Gwiazda-trójkąt (G/T)** – dla silników większych mocy często stosowanym układem rozruchowym jest układ Y/D pozwalający na znaczne ograniczenie prądów rozruchowych urządzenia (do $3x I_n$) oraz zmniejszenie przekrojów przewodów. W początkowej fazie rozruchu uzwojenia silnika połączone są w gwiazdę, a układ automatyki przełącza je w trójkąt w momencie osiągnięcia prędkości obrotowej wirnika, zmniejsza to pobór prądu z sieci. Metoda ta zwykle znajduje zastosowanie dla silników o mocach powyżej 5,5kW.

Tabela 4.2 Przykład okablowania i podłączenia silnika w rozruchu gwiazda/trójkąt (Y/Δ)

Schemat połączeń	Zalecana liczba żył
	<p>4 + 3 x *(przekrój projektowany) lub 4 + 4 x *(przekrój projektowany) lub 7 x *(przekrój projektowany)</p> <p>Osobne wyprowadzenie dla każdego zacisku uzwojenia silnika.</p>

- **Dahlander'a (dwubiegowa)** – układ styczników pozwalający na automatyczne sterowanie prędkości obrotowej silników poprzez zmianę liczby par biegunów. Najczęściej występujący układ to Y/YY (gwiazda/podwójna gwiazda).

Tabela 4.3 Przykład okablowania i podłączenia silnika w rozruchu dwubiegowym w układzie Dahlandera

Schemat połączeń	Zalecana liczba żył
	4 + 3 x *(przekrój projektowany) lub 4 + 4 x *(przekrój projektowany) lub 7 x *(przekrój projektowany)
	Osobne wyprowadzenie dla każdego zacisku uzwojenia silnika.

- **Niezależne uzwojenia (dwubiegowa)** – regulacja prędkości obrotowej silników z dwoma niezależnymi uzwojeniami np. Y/Y

Tabela 4.4 Przykład okablowania i podłączenia silnika w rozruchu dwubiegowym z osobnymi uzwojeniami

Schemat połączeń	Zalecana liczba żył
	4 + 3 x *(przekrój projektowany) lub 4 + 4 x *(przekrój projektowany) lub 7 x *(przekrój projektowany)
	Osobne wyprowadzenie dla każdego zacisku uzwojenia silnika.

- **Rewersyjny** – pozwalająca na zmianę kierunku obrotów wentylatora poprzez zamianę kolejności faz, możliwe jest zastosowanie pracy rewersyjnej we wszystkich w/w układach rozruchu, także na dwóch biegach.

W stycznikowych układach rozruchu stosowane są potwierdzenia obecności zasilania napędu oraz zadziałania stycznika w celu potwierdzenia poprawnej pracy wentylatora. Możliwa jest także kontrola ciągłości obwodu zasilania wentylatora.

Układów typu SOFTSTART

Do rozruchu silników wentylatorów z wykorzystaniem układu tzw. miękkiego startu czy też łagodnego rozruchu znanego szerzej jako układy softstart w zasilaczach ZUP oraz ZUP-L

wykorzystywane są urządzenia renomowanych firm takich jak:

- ABB serii PSR,
- Danfoss typu MCD201 i MCD500

Tabela 4.5 Przykład okablowania i podłączenia silnika w rozruchu bezpośrednim z użyciem układu łagodnego rozruchu

Schemat połączeń	Zalecana liczba żył	Zaciski uzwojeń silnika
	<p>4 x *(przekrój projektowany)</p> <p>Połączenie zacisków zgodnie z napięciem zasilania oraz tabliczką znamionową silnika.</p>	

Zastosowanie tego typu urządzeń pozwala na zredukowanie prądu rozruchowego wentylatora do wartości ok 4x I_n (prądu znamionowego).

Przetwornic częstotliwości typu:

- Danfoss serii FC101 i FC102.
- Mitsubishi serii FR-F800, FR-E800 oraz FR-CS80
- Eura serii E810

Przetwornica częstotliwości może mieć dołączone rezystory hamowania w przypadku gdy zasilać ma wentylatory pracujące z szybko zmiennymi obrotami. Przetwornica ma możliwość przyjęcia sygnału analogowego z zakresu 0-10VDC lub (0-2)4-20mA określającego zadane obroty zasilanego silnika.

Tabela 4.6 Przykład okablowania i podłączenia silnika w rozruchu z przetwornicą częstotliwości

Schemat połączeń	Zalecana liczba żył	Zaciski uzwojeń silnika
	4 x *(przekrój projektowany) + ekran Połączenie zacisków zgodnie z napięciem zasilania oraz tabliczką znamionową silnika. Przewód zasilający powinien być ekranowany	

Zastosowanie tego typu urządzeń pozwala na zredukowanie prądu rozruchowego wentylatora do wartości ok 2x I_n (prądu znamionowego).

Rysunek 4.3 Schemat modułu MZSW-ZB zasilanych poprzez stycznik

Dla rozruchu silników większych mocy, stosowane są układy przełączające gwiazda – trójkąt złożone ze styczników oraz przekaźników czasowych.

W zależności od mocy wentylatora i trybu jego pracy, zastosować będzie można moduły realizujące:

- Załączenie Bezpośrednie (do max 5,5kW) – **MZSW-ZB**
- Załączenie poprzez układ Gwiazda/Trójkąt (od 7,5kW) - **MZSW-GT**
- Załączenie pierwszego/ drugiego biegu wentylatora (np. układ Dahlandera) - **MZSW-2B**
- Załączenie w dowolnym kierunku - **MZSW-2K**
- Załączanie pierwszego/drugiego biegu wentylatora (np. układ Dahlandera) w

dowolnym kierunku - **MZSW-2B2K**

- Załączenie i zasilanie poprzez przetwornicę częstotliwości lub softstart - **MZSW-FC**

Moduły oprócz dystrybucji energii elektrycznej potrzebnej dla pracy wentylatorów, pełnią także funkcję kontrolną stanu pracy oraz ewentualnych awarii toru zasilania. Sygnały potwierdzenia pracy oraz awarii zbiorczej przekazywane są do Centrali Sterującej.

Rysunek 4.4 Schemat modułu MZSW-GT - zasilania silników z rozruchem Y/Δ

Rysunek 4.5 Schemat modułu MZSW-2B -zasilania silników dwu biegowych w układzie Dahlandera

Rysunek 4.6 Schemat modułu MZSW-2K - zasilania silników dwu kierunkowych

Rysunek 4.7 Schemat modułu MZSW-2B2K – zasilania silników dwu biegowych dwu kierunkowych

Rysunek 4.8 Schemat modułu MZSW-FC – zasilania silników z użyciem przetwornicy częstotliwości i układu softstart

4.4 Moduł MZKDC - Moduł zasilania Elementów Systemu Kontroli Rozprzestrzeniania Dymu i Ciepła

Moduły te zapewniać będą zasilanie gwarantowane dla urządzeń składowych systemów opisanych normą PN-EN 12101-10. Linie zasilające te urządzenia są monitorowane pod kątem występowania zwarców lub przerw. Także zabezpieczenia zasilanych urządzeń umożliwiają ich kontrolę. Sygnał o uszkodzeniu linii lub zadziałaniu zabezpieczenia przekazywana jest do Centrali Sterującej.

Moduły wyposażone są w zabezpieczenia dobrane do odbiorników a także linii zasilającej, tak aby spełnione były warunki przeciwporażeniowe oraz selektywność zadziałania. W zależności od typu i mocy odbiornika stosowane są zabezpieczenia nadprądowe lub topikowe o odpowiednich charakterystykach.

Rysunek 4.9 Schemat modułu zasilania elementów systemu kontroli i rozprzestrzeniania dymu i ciepła

4.5 Moduł MZKP - Moduł Zasilania Siłowników Klap Pożarowych

Moduły te dają możliwość zasilania siłownika lub grupy siłowników klap pożarowych (z przejściem do pozycji pożarowej po zaniku zasilania) i wentylacji pożarowej (sterowane przełączeniem zasilania pomiędzy stykami siłownika).

Położenie przegrody kłapy kontrolowane jest w dwóch położeniach – otwarta oraz zamknięta. Dodatkowo Centrala Sterująca ma możliwość kontroli poprawności działania kłapy poprzez monitoring czasu zmiany pozycji przegrody.

Wyjścia zasilania zabezpieczone są odpowiednimi bezpiecznikami, których stan jest monitorowany przez Centralę Sterującą.

Funkcję łączeniową lub przełączeniową w torze zasilania stanowią przekaźniki o stykach przełącznych monostabilnych (NO i NC).

Rysunek 4.10 Schemat modułu zasilania siłowników klap pożarowych o pozycji bezpieczeństwa

4.6 Moduł MZOD - Moduł Zasilania Siłowników Okien i Drzwi oddymiania

Moduły te dają możliwość zasilania siłownika lub grupy siłowników okien i drzwi pożarowych sterowanych poprzez zmianę polaryzacji napięcia zasilającego. W celu zmonitorowania stanu otwarcia drzwi lub okien, moduł może obsłużyć styk bezpotencjałowy dodatkowego kontaktronu.

Funkcję łączeniową lub przełączeniową w torze zasilania stanowią przekaźniki o stykach przełącznych monostabilnych (NO i NC).

Rysunek 4.11 Schemat modułu zasilania siłowników okien lub drzwi oddymiania

4.7 Moduł MSOA - Moduł Sygnalizatorów Optyczno-Akustycznych

Moduł ten daje możliwość zasilania sygnalizatorów optycznych, akustycznych lub optyczno-akustycznych połączonych równolegle. Zabezpieczenie modułu dopasowane jest do mocy i ilości zasilanych urządzeń sygnalizacyjnych. Moduł może być przystosowany do zasilania urządzeń napięciem 24VDC lub 230VAC

Rysunek 4.12 Schemat modułu zasilania sygnalizatorów optyczno-akustycznych

4.8 Moduł MKL - Moduł Kontroli Linii Zasilającej

Moduł ten daje możliwość detekcji uszkodzenia przewodów zasilających elementy wykonawcze peryferyjne (np. silnik wentylatora, siłownik kłapy pożarowej). Moduł MKL daje Centrali Sterującej możliwość ciągłego nadzorowania stanu instalacji zasilającej odbiorcy energii.

4.8.1 MKL N-780

Moduł Kontroli Linii N-780 umożliwia detekcję przerw lub zwarców w torze zasilania i sterowania wentylatorów wraz z kontrolą uzwojeń silnika. Dzięki zastosowaniu MKL N-780 można bezprzewodowo monitorować zastosowany dla wentylatora wyłącznik serwisowy (remontowy). Rozłączenie przez wyłącznik serwisowy toru zasilania i sterowania wentylatora, wykrywane jest przez moduł MKL N-780 jako przerwa w torze transmisji, co generuje alarm. Dzięki tej funkcjonalności, zmniejszeniu ulega koszt samego wyłącznika serwisowego (brak konieczności rozbudowy o dodatkowe styki monitorujące jego położenie) oraz wyeliminowany zostaje koszt dodatkowego przewodu monitorującego styk położenia wyłącznika serwisowego.

Dzięki zastosowaniu MKL N780 monitorować możemy przewody zasilające silniki wentylatorów w następujących konfiguracjach:

- dwa wentylatory z rozruchem bezpośrednim (gwiazda lub trójkąt)
- dwa wentylatory zasilane i sterowane z przetwornic częstotliwości
- jeden wentylator z rozruchem gwiazda/trójkąt
- jeden wentylator dwubiegowy i/lub dwukierunkowy w układzie Dahlandera

Rysunek 4.13 Widok modułu MKL N780

Sposób uruchomienia modułu MKL N780 wygląda następująco:

- Podłączyć zasilanie 24V oraz 230AC.
- Zielona dioda D1 sygnalizuje włączenie układu.
- Należy podłączyć wszystkie uzwojenia silnika zgodnie z oznaczeniami.
- Aby rozpocząć pomiar należy podać napięcie 24V na wejście "stycznik".

Poprzez wciśnięcie przycisku S1 na ok. 3 sekundy układ zapamiętuje parametry uzwojeń sprawnego silnika. Jest to tzw. "proces nauki", sygnalizowany miganiem żółtej diody D2. Po poprawnym zakończeniu procesu dioda przestaje migać i świeci światłem ciągłym.

Od tego momentu układ zaczyna automatycznie analizować stan toru transmisji zasilania i sterowania do silnika wraz z jego uzwojeniami. W przypadku Przerwy lub zwarcia w torze zasilania lub w uzwojeniu silnika moduł sygnalizuje ten stan poprzez miganie czerwonej diody D3.

UWAGA! W momencie uruchomienia silnika należy wcześniej odłączyć wejście "stycznik". W przeciwnym razie dojdzie do uszkodzenia układu.

Przełącznik S2 służy do wyboru trybu działania modułu. W przypadku ustawienia przełącznika w pozycji 1 moduł jest przystosowany do badania jednego silnika o 6 przewodach, natomiast w pozycji 0 moduł działa z dwoma silnikami, każdy o 3 przewodach.

Schematy podłączeń:

Rysunek 4.14 Kontrola przewodu oraz uzwojeń jednego silnika (gwiazda / trójka lub układ Dahlandera)

Rysunek 4.15 Kontrola przewodu oraz uzwojeń dwóch silników

Dane techniczne:

Tabela 4.7 Dane techniczne modułu MKL N780

Zasilanie	230V / 50Hz +/- 20%
Pobór mocy modułu	2W
Temperatura otoczenia	-25 ÷ 75°C
Maksymalne obciążenie styku „Stycznik”	4A
Obciążalność styku awarii zbiorczej	3A

4.8.2 MKL N-781/A

Moduł Kontroli Linii N-781/A umożliwia detekcję przerw lub zwarc w torze zasilania siłowników urządzeń pożarowych dla zasilania i sterowania napięciem 230VAC, takich jak:

- klapy wentylacji pożarowej
- klapy dymowe
- okna oddymiające
- drzwi

Rysunek 4.16 Widok modułu MKL N781/A

Moduł MKL N-781/A pozwala na kontrolę toru transmisji dla grupy urządzeń, pod warunkiem, że maksymalny pobór prądu dla tych urządzeń nie przekracza maksymalnego prądu obciążenia styku.

Moduł zasilany jest z napięcia 230VAC. Do "wejścia" podawane jest napięcie zasilające siłownik. Do "wyjścia" podłączany jest siłownik.

Po podłączeniu do zasilania świeci zielona dioda D3.

Procedurę "uczenia się" modułu rozpoczyna się od podania zasilania 230V na jedno z wejść (L1 lub L2). Siłownik musi ustawić się w skrajnej pozycji, należy odczekać ok 5 sekund i wcisnąć przycisk S1 na ok. 3 sekundy. Zielona dioda zacznie migać, po zakończeniu "nauki" zaświeci ciągłym światłem.

Następnie należy podać zasilanie na drugie wyjście, zaczekać na ustawienie siłownika w przeciwnej skrajnej pozycji. Po odczekaniu ok. 5 sekund należy nacisnąć przycisk S1 na ok. 3 sekundy - żółta dioda zacznie migać, po zakończeniu "nauki" zaświeci światłem ciągłym. Moduł jest gotowy do pracy.

Po wykryciu zwarcia lub przerw linii zasilającej siłownika powiadomi o tym fakcie poprzez miganie czerwonej diody D1.

Rysunek 4.17 Kontrola toru zasilania i sterowania siłowników sterowanych napięciem jak i ze sprężyną powrotną

Dane techniczne:

Tabela 4.8 Dane techniczne modułu MKL N781/A

Zasilanie	230V / 50Hz +/- 20%
Pobór mocy modułu	2W
Temperatura otoczenia	-25÷75°C
Obciążalność styku awarii zbiorczej	3A
Obciążalność wyjścia zasilanie, sterowanie	350mA praca siłowników (do 2 min) 20mA czuwanie

4.8.3 MKL N-782/A

Moduł Kontroli Linii N-782/A umożliwia detekcję przerw lub zwarców w torze zasilania siłowników urządzeń pożarowych dla zasilania i sterowania napięciem 24VDC, takich jak:

- klapy wentylacji pożarowej
- klapy dymowe
- okna oddymiające
- drzwi

Moduł MKL N-782/A pozwala na kontrolę toru transmisji dla grupy urządzeń, pod warunkiem, że maksymalny pobór prądu dla tych urządzeń nie przekracza maksymalnego prądu obciążenia styku.

Moduł MKL N-782/A pozwala na kontrolę linii dla urządzeń, gdzie zasilanie i sterowanie odbywa się trójprzewodowo (-,+,+; zasilanie i sterowanie za pomocą zmiany podania napięcia zasilania na pierwszy bądź drugi styk „plus” siłownika) oraz dwuprzewodowo (+,-; -,+; zasilanie i sterowanie za pomocą zmiany polaryzacji napięcia zasilania).

W przypadku kontroli linii dla urządzeń zasilanych i sterowanych trójprzewodowo, niezbędnym jest użycie modułu MKL N782/B montowanego na końcu linii zasilania i sterowania, bezpośrednio przed zasilanym urządzeniem.

Podłączenie Modułu:

Do "wejścia" podawane jest napięcie zasilające siłownik.

Do "wyjścia" podłączany jest siłownik.

Moduł może działać w połączeniu z siłownikiem dwu lub trój-przewodowym. Przełączniki S2/S3 służą do wyboru trybu działania urządzenia (siłownik dwu-przewodowy / trój-przewodowy).

Ustawienie przełączników S2 oraz S3 w prawą stronę (patrząc od czoła urządzenia) oznacza wybranie trybu trój-przewodowego.

Dioda D3 sygnalizuje podłączenie modułu do zasilania.

Procedurę "uczenia się" modułu rozpoczyna się od podania zasilania 24V na jedno z wejść (lewe lub prawe skrajne wyprowadzenie w złączu). Siłownik musi ustawić się w skrajnej pozycji, należy odczekać ok 5 sekund i wcisnąć przycisk S1 na ok 3 sek. Zielona dioda zacznie migać, po zakończeniu "nauki" zaświeci ciągłym światłem.

Następnie należy podać zasilanie na drugie wyjście, zaczekać na ustawienie siłownika w przeciwnej skrajnej pozycji. Po odczekaniu ok 5 sekund należy nacisnąć przycisk S1 na ok. 3 sekundy. Żółta dioda zacznie migać, po zakończeniu "nauki" zaświeci światłem ciągłym. Moduł jest gotowy do pracy.

Po wykryciu zwarcia/rozwarcia linii zasilającej siłownika powiadomi o tym fakcie poprzez miganie czerwonej diody D1.

W przypadku siłownika dwu-przewodowego proces „nauki” wygląda podobnie jak w trybie trój-przewodowym z tą różnicą, że do „wejść” podawane jest napięcie (+ -) lub (i +).

Schematy połączeń:

Dane techniczne:

Tabela 4.9 Dane techniczne modułu MKL N782/A

Zasilanie	24V DC
Pobór mocy modułu	2W
Temperatura otoczenia	-25÷75°C
Obciążalność styku awarii zbiorczej	3A
Obciążalność wyjścia zasilanie, sterowanie	5A – praca silowników (do 2 min) 280mA - czuwanie

4.8.4 MKL N-782/B

Moduł kontroli linii N782/B jest modułem wspomagającym kontrolę stanu linii zasilających i sterujących trójprzewodowo silowniki 24VDC.

Rysunek 4.18 Widok ogólny modułu MKL N782/B oraz sposób jego podłączenia

Dane techniczne:

Tabela 4.10 Dane techniczne modułu MKL N782/B

Zasilanie	24V DC
Pobór mocy modułu	2W
Temperatura otoczenia	-25÷75°C

Układ montuje się w sąsiedztwie siłownika podłączając do puszkii złącznej razem z siłownikiem. Posiada on trzy wyprowadzenia:

Niebieski przewód – GND

Czarny przewód – pierwsza linia zasilająca

Brązowy przewód – druga linia zasilająca

Diody D4 i D5 wskazują która linia jest obecnie zasilana. Gdy siłownik zmieni kierunek pracy, pierwsza dioda gaśnie, a zaświeci się druga.

W przypadku świecenia obu diod jednocześnie, lub gdy nie świeci żadna wskazuje to na awarię linii zasilania siłownika

4.9 Moduł MMG - Moduł Generators Prądowórczego

W przypadku rezerwowego zasilania rezerwowego w postaci generatora prądowórczego, zasilacz „ZUP” może zostać wyposażony w moduł wejść przekaźnikowych, który odbiera sygnały diagnostyczne wystawiane przez generator w postaci styków bezpotencjałowych. Sygnały wyszczególnione przez normę PN-EN 12101-10 to:

- Zbyt niskie napięcie baterii rozruchowych
- Niepowodzenie przy rozruchu
- Zbyt wysoka temperatura silnika
- Zbyt niskie ciśnienie oleju silnikowego
- Nadmierna prędkość obrotowa
- Prądnicą-przeciążenie
- Niski poziom paliwa (wystarczający na mniej niż 3h pracy)

Moduł monitoringu przekazuje stany tych sygnałów do Centrali Sterującej w postaci indywidualnych sygnałów, bądź sygnału awarii zbiorczej generatora. Informację o awarii można także wynieść na płytę czołową zasilacza „ZUP”, również w postaci indywidualnych sygnałów, bądź sygnału zbiorczego.

Funkcję detekcyjno-sygnalizacyjną stanowią przekaźniki o stykach przełącznych monostabilnych (NO i NC) typu np. RM84 lub R4.

Rysunek 4.19 Schemat modułu monitoringu generatora prądotwórczego z sygnałem zbiorczym awarii wystawianym na Centralę Sterującą

4.10 Moduł MPP - Moduł Zabezpieczenia Przeciwpzepięciowego

W Moduł ten zabezpiecza instalację oraz obsługiwane urządzenia przed skutkami przepięć wynikających z:

- bliskiego lub bezpośredniego uderzenia pioruna w elementy instalacji
- procesów łączeniowych w sieci elektrycznej (wyładowania komutacyjne silników)

W skład modułu wchodzi aparaty warystorowe (opcjonalnie również iskiernikowe) oraz styk pomocniczy stanu elementów warystorowych z którego informacja, o konieczności ich wymiany przesyłana jest do Centrali Sterującej.

W przypadku zabezpieczenia głównego o prądzie znamionowym powyżej 160A, zabezpieczenie przeciwpzepięciowe należy dobezpieczyć zabezpieczeniem o takiej samej wartości prądu znamionowego.

Rysunek 4.20 Schemat modułu zabezpieczenia przeciwprzepięciowego

4.11 Moduł MOW - Moduł Ogrzewania i Wentylacji wnętrza zasilacza

Moduł ten przewiduje się w przypadku montażu zasilacza „ZUP” na zewnątrz budynku, w strefie o dużych zmianach temperatury lub wyposażenia zasilacza w moduły zasilania wentylatorów przy pomocy przetwornic częstotliwości. Moduł składa się z dwóch niezależnych termostatów mechanicznych, z których jeden załącza wentylator przewietrzania, a drugi ogrzewacze szafy. Dzięki temu użytkownik może niezależnie ustalić temperatury załączenia przewietrzania i dogrzewania wnętrza Zasilacza.

Moduł wentylacyjno-grzewczy wyposażony jest w styk pomocniczy na zabezpieczeniu prądowym, który pozwala na wykrycie uszkodzenia linii zasilającej, bądź któregoś z elementów modułu. Moc wentylatora i elementów grzewczych dopasowana jest do wielkości obudowy zasilacza „ZUP”, jego wykonania (podwójne ścianki obudowy dla wykonania zewnętrznego) oraz przewidywanej temperatury otoczenia.

Rysunek 4.21 Schemat modułu ogrzewania i wentylacji wnętrza zasilacza „ZUP”

4.12 Moduł M230 -Moduł zasilania 230 VAC

Moduł M230 z podtrzymaniem bateryjnym dostarcza napięcie gwarantowane 230V z zasilania sieciowego lub po jego zaniku, z inwertera DC/AC 230VAC zasilanego z wewnętrznej baterii akumulatorów 24V. Ponieważ przy zaniku zasilania sieciowego całkowita moc pobierana jest z baterii akumulatorów, jej obecność i sprawność jest niezbędnym elementem pracy zasilacza. Moduł występuje w wersjach o mocy od 400 W do 3000 W.

Rysunek 4.22 Przykładowy schemat modułu M230

Moduł M230 może posłużyć do zasilania wentylatorów napowietrzających lub oddymiających przystosowanych do pracy z napięciem 3x230V (standardowe silniki do 4kW) odpowiednio skojarzonych zgodnie z tabliczką znamionową silnika. Poprawne dobranie i podłączenie pozwoli na pracę w trybie buforowym wentylatorów do 2,2kW (lub przypadku zastosowania układu ZNZ do 2x1,3kW) i prądu znamionowego silnika nieprzekraczającego 8A.

W obliczeniach do wyznaczenia czasu pracy układu w zależności od obciążenia uwzględniono współczynnik starzenia się akumulatorów. Dobrze dobrany i uruchomiony układ pozwoli na pracę w określonym czasie. Podczas uruchomienia należy monitorować 5 najważniejszych parametrów pracy dla modułu M230 zasilającego wentylator.

- Prąd rozładowania akumulatorów – nie powinien przekraczać 120 A DC.
- Prąd zasilania przemiennika częstotliwości – nie powinien przekraczać 16A.
- Napięcie zasilania przemiennika częstotliwości – nie może być niższe niż 205 V
- Napięcie baterii akumulatorów – nie może być niższe niż 21V.
- Prąd pobierany przez wentylator – nie powinien być wyższy niż 8A.

Tabela 4.11 Wyznaczony czas pracy (min) układu w przypadku zasilania z baterii akumulatorów

	Moc wentylatora [kW]		
	2,2	1,5	1,1
100 Ah	-	41	54
150 Ah	41	61	82
200 Ah	54	82	109
250 Ah	68	102	136
300 Ah	82	122	163

Baterie akumulatorów rezerwowych o pojemności >45Ah dla modułu M230 nie są dostarczane w zestawie (jeżeli nie zostały wyspecyfikowane przy zamówieniu).

Baterie takie można dodatkowo zamówić po kontakcie z Działem Handlowym firmy SMAY.

Minimalne wymagania odnośnie stosowania baterii akumulatorów:

- bezobsługowe akumulatory kwasowo-ołowiowe w technologii wykonania VLRA-AGM
- projektowana żywotność akumulatora >5lat
- z przeznaczeniem do pracy buforowej

4.13 Zestawienie Modułów Składowych

Zawarty poniżej wykaz modułów jest opcjonalny i zależy od warunków technicznych na obiekcie docelowym oraz funkcji urządzenia przyjętej przez projektanta zasilanego systemu.

Lp.	Moduł	Zastosowanie	Opis
1.	MZR	Współpraca z dwoma źródłami zasilania (podstawa-rezerwa).	Automatyczne przełączanie zasilania na rezerwowe przy użyciu układu Samoczynnego Załączania Rezerwy.
2.	MZ24	Zasilanie 24 VDC wraz z zasilaniem rezerwowym w postaci akumulatorów.	Dostępne różne warianty mocy w zależności od obciążenia. Prąd wyjściowy pojedynczego modułu od 5,5A do 50A.
3.	MZSW	Zasilanie silników wentylatorów pożarowych.	Dostępne liczne wariacje modułu w zależności od typu silnika i trybu jego pracy: - załączenie bezpośrednie lub gwiazda trójkąt - praca dwubiegowa lub dwukierunkowa

			- praca dwukierunkowa i dwubiegowa - załączanie i zasilanie poprzez przetwornicę częstotliwości lub softstart
4.	MZKDC	Zasilanie elementów systemu kontroli i rozprzestrzeniania dymu i ciepła.	Moduł zapewnia zasilanie gwarantowane dla urządzeń wchodzących w skład systemów opisanych serią norm PN-EN 12101 „Systemy kontroli rozprzestrzeniania dymu i ciepła”. Moduł kontroluje stan zabezpieczeń linii i poprawności zasilania. Występuje w wykonaniu dla zakresów zasilania AC i DC.
5.	MZKP	Zasilanie siłowników kłap pożarowych.	Zmiana położenia kłapy następuje poprzez podanie napięcia na różne styki siłownika, bądź poprzez zdjęcie napięcia zasilania z siłownika (siłownik ze sprężyną powrotną).
6.	MZOD	Zasilanie siłowników okien i drzwi oddymiania.	Sterowanie siłownikiem następuje poprzez zmianę polaryzacji napięcia zasilającego. Istnieje możliwość monitorowania otwarcia drzwi i okien stykiem bezpotencjałowym.
7.	MSOA	Zasilanie sygnalizatorów optyczno-akustycznych.	Może być przystosowany do zasilania urządzeń napięciem 24VDC lub 230VAC. Zabezpieczenie modułu dopasowane jest do mocy i ilości zasilanych urządzeń sygnalizacyjnych.
8.	MKL	Detekcja uszkodzeń przewodów zasilających elementy wykonawcze peryferyjne.	Umożliwia Centrali Sterującej ciągły nadzór stanu instalacji, która doprowadza energię elektryczną do odbiorników.
9.	MMG	Monitoring generatora prądotwórczego.	Stosowany w przypadku kiedy rezerwowe źródło zasilania występuje w formie generatora prądotwórczego. Moduł pozwala na odebranie sygnałów z informacją o stanie generatora, wystawianych w postaci styków bezpotencjałowych.
10.	MPP	Zabezpieczenie przeciwprzebiegowe.	Chroni instalację przed skutkami uderzeń pioruna w instalację i przepięć wynikających z procesów łączeniowych w sieci elektrycznej
11.	MOW	Ogrzewanie i wentylacja wnętrza zasilacza.	Pozwala na precyzyjne ustalenie i utrzymanie zadanej temperatury we wnętrzu zasilacza.
12.	M230	Zasilanie 230 VAC z zasilaniem rezerwowym w postaci akumulatorów	Dostępne różne warianty mocy (od 400 W do 3000 W) w zależności od obciążenia.

5 Okablowanie wewnętrzne

Okablowanie wewnątrz szafy wykonane jest przewodami instalacyjnymi jednożyłowymi typu LGY (odpowiednio H05V-K 300/500V lub H07V-K 450/750V) o następującej kolorystyce:

Funkcja	Przekrój	Kolor	
Przewody pod napięciem 230VAC „~”	Od 1 mm ²	Czarny	

Przewody neutralne dla 230VAC „~”	Od 1 mm ²	Niebieski	

Przewody ochronne „PE”	Od 1 mm ²	Żółto-zielony	

Przewody pod napięciem 24VDC „+”	Od 1 mm ²	Czerwony	

Przewody pod napięciem 24VAC „~”	Od 1 mm ²	Brązowy	

Przewody 24VDC „-”	Od 1 mm ²	Biały	

Przewody bezpotencjałowe	Od 1 mm ²	Zielony	

Doboru przekroju przewodów dokonuje projektant, bazując na wytycznych normy EN 61439 oraz obliczeniowych prądach roboczych obwodów.

6 Warianty wykonania - obudowy

Obudowy zasilacza „ZUP” dobiera się po określeniu jego parametrów. Podstawową obudową wykorzystywaną przy produkcji zasilaczy ZUP jest obudowa uniwersalna OS-B firmy SMAY. Obudowy wykonane są z blach stalowych lub paneli aluminiowych. W zależności od zapotrzebowania na przestrzeń wewnątrz obudowy, dostępne są warianty szafek wiszących lub stojących na podłożu, jedno lub dwudrzwiowych. Dzięki rozwiązaniom systemowym, duże zasilacze mogą zostać zabudowane w więcej niż jednej obudowie poprzez połączenie korpusów obudów.

Zasilacze montowane na zewnątrz budynków wykonane mogą być w wariantcie stojącym na podłożu, na cokole lub wiszącym. W obudowach tych zawsze znajduje się moduł ogrzewania i wentylacji wnętrza szafy zasilacza. Wyposażenie obudowy w daszek ociekowy jest opcjonalne i specyfikowane na podstawie projektu.

Sposób oznaczania obudów wygląda następująco:

OS-B-<KO>-<WYK>-<MAT>-<SZ><WYS><GŁ>-<KAB>-<AKC>

KO – Klasa Ochronności

I – I klasa ochronności

II – II klasa ochronności

WYK – Wykonanie

W – Wykonanie wewnętrzne

Z – Wykonanie zewnętrzne

MAT - Materiał

S – Stal

A - Aluminium

SZ – Szerokość

Szerokość w mm

WYS – Wysokość

Wysokość w mm

GŁ – Głębokość

Głębokość w mm

KAB – Rodzaj wyprowadzenia kabli z obudowy

PSZ – Przepusty szczotkowe

DP – Dławiki poliestrowe

DS – Dławiki stalowe

MG – Membrany gumowe

AKC – Akcesoria

U – Ucha transportowe

C – Cokół z wysokością w mm

UN – Uchwyt naścienny

FM – Fundament FM

D - Daszek

Np.: OS-B-II-W-S-560-1650-250-DS-C100

Obudowa OS-B w II klasie ochronności, wykonanie wewnętrzne ze stali, o wymiarach 560x1650x250, IP54, kable z obudowy wyprowadzone przez dławiki stalowe, dodatkowo cokół o wysokości 100mm.

Wszystkie elementy wchodzące w skład urządzenia „ZUP” umieszczone są w szczelnych obudowach (IP54). W zależności od liczby i typu dobranych modułów oraz miejsca zamontowania, obudowy mogą mieć następujące wymiary od 400mm x 400mm x 200mm do 10000mm x 2000mm x 600mm + cokół.

Dostęp do wnętrza urządzenia umożliwiają drzwi z opcją zamknięcia na kluczyk systemowy. Na obudowie urządzenia może być umieszczony wyłącznik główny, który służy do ręcznego odłączenia zasilania na czas prac związanych z konserwacją lub awaryjnego odłączenia urządzenia oraz wskaźniki optyczne sygnalizujące stan poprawnego zasilania oraz awarii zbiorczej. W zależności od konfiguracji zasilacza „ZUP” na elewację wyprowadzone są dodatkowe sygnały, a także przełączniki ręcznego sterowania podzespołów lub urządzeń zasilanych.

7 Pakowanie, Transport i Składowanie

Wszelkie uszkodzenia wynikłe z niewłaściwego sposobu transportu, rozładunku i przechowywania nie są objęte gwarancją i roszczenia z tego tytułu nie będą rozpatrywane przez SMAY Sp. z o.o.

7.1 Pakowanie

Zasilacze są chronione w czasie transportu przez odpowiednie opakowanie. Standardowe opakowanie składa się z narożników polistyrenowych lub tekturowych, tektury falistej oraz folii.

Narożniki zasilacza zabezpieczyć przy pomocy płyt z polistyrenu lub twardej tektury.

Front szafy oraz wszystkie lampki LED wraz z przełącznikami zabezpieczyć przy pomocy tektury falistej. Dla ochrony przed wilgocią, zasilacz powinien być owinięty w folię.

7.2 Transport

Zaleca się transport zasilacza „ZUP” w jego oryginalnym opakowaniu, aż do miejsca montażu. Należy używać wyłącznie odpowiedniego rodzaju transportu takiego jak wózki paletowe lub wózki widłowe.

Jeśli zasilacz będzie transportowany w rękach, należy upewnić się, że liczba zaangażowanych w to osób jest wystarczająca do zabezpieczenia i przeniesienia ładunku.

W czasie transportu oraz przeładunku należy zwracać uwagę na gabaryty oraz masę zasilacza.

Podczas transportu zasilacza, akumulatory są niepodłączone, aby nie uległy rozładowaniu.

Transportując urządzenie należy brać pod uwagę zagrożenia:

- Nie wolno upuszczać lub rzucać zasilaczem! Opakowanie, w którym transportowane jest urządzenie, nie zapobiega jego uszkodzeniu wynikające z niewłaściwego transportu.
- Zawieszony ładunek może spaść i stanowi śmiertelne zagrożenie, dlatego należy przebywać w bezpiecznej odległości od zawieszonych ładunków.
- Stosowanie urządzeń do przewozu ładunków innych niż te wyszczególnione w niniejszej instrukcji może prowadzić do poważnego uszkodzenia zasilacza.

7.3 Składowanie

Zasilacze należy składować w pomieszczeniach, w których:

- Wilgotność względna $\varphi < 80\%$ przy $t = 20^{\circ}\text{C}$
- Temperatura otoczenia $-40^{\circ}\text{C} < t < +60^{\circ}\text{C}$

Zasilacze nie powinny mieć kontaktu z pyłami, gazami i parami żrącymi oraz innymi substancjami chemicznymi które mogłyby działać korodująco na wyposażenie.

8 Montaż

8.1 Montaż zasilaczy wiszących

W zależności od wykonania i zastosowanej obudowy zasilacze w wykonaniu wiszącym

można montować:

- bezpośrednio przy wykorzystaniu otworów w tylnej ścianie obudowy zasilacza

Rysunek 8.1 Tylna ściana z otworem przygotowana do bezpośredniego montażu naściennego.

- wykorzystując do tego celu specjalnie przygotowane uchwyty, które wcześniej należy przymocować do obudowy.

Rysunek 8.2 Uchwyty montażowe zamocowane do tylnej ściany zasilacza.

8.2 Montaż zasilaczy stojących

Posadowienie zasilacza:

- przestrzeń dookoła zasilacza powinna wynosić minimum 80mm
- odległość góry zasilacza od sufitu powinna wynosić co najmniej 500mm

Do ustawienia zasilacza z dolnym podejściem kablowym konieczny jest fundament z przepustami lub kanał kablowy. Zasilacz powinien być przede wszystkim ustawiony na ramie fundamentowej, która jest osadzona:

- w podłożu betonowym,
- lub wspornikach, jako podłoga techniczna.

Zasilacz ZUP łączony jest do podłoża poprzez skręcanie lub spawanie.

9 Eksploatacja i konserwacja

Przed rozpoczęciem jakichkolwiek prac eksploatacyjno-konserwacyjnych, należy zapoznać się z niniejszą dokumentacją. W szczególności mają taki obowiązek osoby odpowiedzialne za obsługę urządzenia/systemu w ramach eksploatacji i serwisu. W przypadku braku

przeszkolonego personelu posiadającego określone umiejętności techniczne przegląd bieżący urządzeń powinien wykonać Serwis SMAY lub Autoryzowany Serwis SMAY .

Wszelkie uszkodzenia urządzenia „ZUP” wynikające z nieprzestrzegania wytycznych zawartych w dokumentacji, nie będą podlegały naprawom gwarancyjnym.

Czynności obsługowe urządzenia „ZUP” mogą być przeprowadzane tylko i wyłącznie przy nie pracującym urządzeniu. W celu zapewnienia bezpiecznej obsługi urządzenia na obudowie urządzenia zamontowany jest wyłącznik główny, który służy do odcięcia zasilania od urządzenia podczas prac serwisowych.

Zalecenia SMAY Sp. z o.o. odnośnie konserwacji zasilacza „ZUP”.

Zasilacz „ZUP” zgodnie z ustawą *Dz. U. 1994 Nr89 poz. 414 z dnia 7 lipca 1994 r.* powinien być testowany przynajmniej raz w roku. Podczas corocznego testu należy wykonać:

- sprawdzenie poprawności działania poszczególnych modułów składowych zasilacza
- przeprowadzenie wszystkich możliwych sterowań zasilacza według listy funkcji urządzenia przyjętej przez projektanta zasilanego systemu (szczególną uwagę zwrócić na scenariusz pożarowy)
- pomiary skuteczności ochrony przeciwporażeniowej

UWAGA!

W przypadku awarii zasilania nie ma możliwości ładowania akumulatorów, które jednakże dostarczają energię potrzebną na czas podtrzymania pracy. Awarię zasilania należy niezwłocznie usunąć, aby uniknąć odłączenia przy głębokim rozładowaniu, naładować ponownie akumulatory i zagwarantować bezpieczne funkcjonowanie urządzenia. W przypadku krytycznie niskiego poziomu naładowania akumulatorów i braku ponownego ładowania już po kilku dniach występuje niebezpieczeństwo trwałego uszkodzenia akumulatorów.

Akumulatory zaleca się testować przynajmniej raz w roku. W przypadku wycofania urządzenia z eksploatacji lub przejściowego wyłączenia, należy odłączyć akumulatory, aby uniknąć ich głębokiego rozładowania lub uszkodzenia. Naładowane, ale niepodłączone akumulatory można magazynować przez około 6 miesięcy. W przypadku dłuższego magazynowania należy je doładować.

9.1 Bezpieczeństwo użytkowania

Każde z wyjść zasilających zasilacza jest zabezpieczone odpowiednimi bezpiecznikami chroniącymi obwody oraz podzespoły. Dodatkowo obudowa zasilacza „ZUP” wykonana jest w klasie ochrony IP54 pozwalającej na bezpieczną pracę urządzenia w środowisku wewnętrznym lub zewnętrznym (niekorozyjnym).

9.2 Certyfikaty

Wszystkie elementy składowe zasilacza „ZUP” posiadają certyfikaty zgodności ze znakiem CE wystawione przez producentów.

9.3 Wpływ wyrobu na środowisko naturalne

Zużyty wyrób stanowi odpad niebezpieczny, który po demontażu należy przekazać do utylizacji lokalnemu odbiorcy odpadów zużytego sprzętu elektrycznego i elektronicznego.

Właściwe postępowanie ze użytym sprzętem elektrycznym i elektronicznym przyczyni się do uniknięcia szkodliwych dla zdrowia ludzi i środowiska naturalnego oddziaływań wynikających z niewłaściwego składowania i przetwarzania takiego sprzętu.

10 Ogólne zasady gwarancji

Ogólne Warunki Gwarancji SMAY sp. z o.o.

- SMAY sp. z o.o. z siedzibą w Krakowie przy ul. Ciepłowniczej 29, 31-587 Kraków (dalej: „Gwarant”), NIP: 6782821888, REGON: 356295933, KRS: 0000007764, udziela gwarancji jakości na sprzedane produkty, materiały, części, wykonawstwo lub montaż i zobowiązuje się do bezpłatnego usunięcia wad w przypadku ich zaistnienia w okresie gwarancji na warunkach określonych w niniejszych Ogólnych Warunkach Gwarancji.
- Uprawnionym z tytułu gwarancji jest kupujący – podmiot, który dokonał bezpośredniego zakupu produktów od Gwaranta.
- Gwarancja obowiązuje na terytorium Rzeczypospolitej Polskiej przez okres 24 miesięcy od daty sprzedaży przez Gwaranta, chyba, że umowa stanowi inaczej.
- Okres gwarancji może zostać przedłużony na warunkach odrębnie uzgodnionych z Gwarantem.
- Gwarancja dla systemów i urządzeń bezpieczeństwa pożarowego certyfikowanych w systemie oceny zgodności 1 oraz na elementy systemu SmayLab® jest udzielana pod warunkiem przeprowadzania corocznych odpłatnych przeglądów gwarancyjnych dokonywanych przez Gwaranta lub autoryzowany przez Gwaranta podmiot na podstawie odrębnej umowy.
- Podstawą rozpatrywania reklamacji jest zgłoszenie reklamacji w okresie trwania gwarancji w terminie 3 dni od dnia wykrycia wady, udostępnienie produktu w stanie, w jakim ujawniła się w nim wada, wraz ze szczegółowym opisem problemu technicznego oraz dokumentami potwierdzającymi wykonanie wszelkich, przewidzianych przez Gwaranta i obowiązujące przepisy przeglądów, sprawdzeń okresowych i konserwacji (o ile ma zastosowanie). Zgłoszenie reklamacji następuje poprzez przesłanie na adres siedziby Gwaranta wypełnionego formularza „Karta zgłoszenia – formularz serwisowy” dostępnego na stronie www.smay.pl pod rygorem nieprzyjęcia zgłoszenia. Dopuszcza się przesłanie formularza zgłoszenia pocztą elektroniczną na adres serwis@smay.eu. Bezwzględnie niedopuszczalna jest dalsza eksploatacja uszkodzonego produktu.
- Wszelkie widoczne wady, braki i szkody przesyłki dostarczonej za pośrednictwem przewoźnika muszą być odnotowane przez uprawnionego z tytułu gwarancji na liście przewozowym. Braki, uszkodzenia i wady, których przy zachowaniu należytej staranności nie można było wykryć przy dostawie zostaną zgłoszone Gwarantowi niezwłocznie po wykryciu, pod rygorem utraty uprawnień z udzielonej gwarancji.
- Uprawniony z tytułu gwarancji zobowiązany jest niezwłocznie zgłaszać reklamacje dotyczące uszkodzenia przesyłek, nie później jednak niż w ciągu 24 godzin od daty odbioru produktów przez uprawnionego z tytułu gwarancji.
- Reklamowany produkt zostanie przesłany przez uprawnionego z gwarancji do Gwaranta w opakowaniu gwarantującym zabezpieczenie przed uszkodzeniem lub zniszczeniem, po wcześniejszym ustaleniu zasad rozliczeń oraz określeniu sposobu i terminu wysyłki.
- Zwrot produktów wadliwych w celu ich wymiany na wolne od wad następuje w terminie i na warunkach uzgadnianych każdorazowo z Gwarantem.
- W przypadku uznania reklamacji Gwarant jest zobowiązany, według swego wyboru uzasadnionego rodzajem wady, do usunięcia wady lub wymiany produktu na wolny od wad. W uzasadnionych przypadkach Gwarant może zdecydować o obniżeniu ceny wadliwego produktu.
- Gwarant zastrzega sobie możliwość dokonania naprawy produktu w ramach uznanej naprawy gwarancyjnej bezpośrednio w miejscu przechowywania lub w miejscu jego zamontowania, również za pośrednictwem autoryzowanej przez Gwaranta firmy, w przypadku, gdyby transport produktu wiązał się z nadmiernymi kosztami lub z ryzykiem dalszego uszkodzenia.
- W przypadku uznania reklamacji Gwarant nie ponosi odpowiedzialności za koszty związane z demontażem i ponownym montażem produktu w miejscu zainstalowania.
- Gwarant zobowiązuje się usunąć wadę w terminie 14 dni roboczych od dnia otrzymania kompletnego zgłoszenia (a w przypadku odesłania do Gwaranta wadliwego produktu w terminie 14 dni roboczych od dnia otrzymania przez Gwaranta wadliwego produktu), a w przypadku konieczności sprowadzenia trudnodostępnych materiałów lub części naprawa zostanie przeprowadzona w najkrótszym, technicznie uzasadnionym terminie. Okres gwarancji przedłuża się o czas trwania naprawy. Uprawniony z tytułu gwarancji jest zobowiązany do umożliwienia Gwarantowi wykonania wszelkich niezbędnych czynności związanych z ustaleniem przyczyn awarii i jej usunięciem. W przypadku zatajenia lub

podania przez uprawnionego z tytułu gwarancji niezgodnych z prawdą informacji uprawniony z tytułu gwarancji ponosi koszty naprawy i traci udzieloną mu gwarancję.

15. Gwarancja obowiązuje w przypadku, gdy:
 - a) produkty/elementy systemu, które zostały fabrycznie zaplombowane (jeśli ma zastosowanie), mają nienaruszone oryginalne lub założone przez Gwaranta lub autoryzowany przez Gwaranta serwis plomby;
 - b) produkty/elementy systemu są w pełni identyfikowalne (w szczególności posiadają nienaruszone, czytelne tabliczki znamionowe - jeśli występują);
 - c) wykonane zostały w terminie wszystkie wymagane przez Gwaranta i/lub obowiązujące prawo sprawdzenia i przeglądy okresowe, konserwacyjne i serwisowe, w szczególności określone w Dokumentacji Techniczno-Ruchowej (jeśli występuje), obowiązujących normach, w tym wg normy PN-EN12101-6 (jeśli ma zastosowanie), wymagane prawem budowlanym (Ustawa z dnia 7 lipca 1994 r. Prawo budowlane, tekst jednolity Dz. U. z 2018 r., poz. 1202 z późniejszymi zmianami), wymagane ustawą z 24 sierpnia 1991 r. o ochronie przeciwpożarowej (tekst jednolity Dz.U. z 2018 r., poz. 620 z późniejszymi zmianami), odpowiednio udokumentowane w Księżce Przeglądów i Konserwacji i/lub księżce obiektu.
 - d) produkty/elementy systemu były w prawidłowy sposób zainstalowane, użytkowane, obsługiwane i konserwowane zgodnie z dokumentacją techniczną Gwaranta, w tym z Dokumentacją Techniczno - Ruchową (jeśli występuje).
16. Gwarancja nie obejmuje:
 - a) wykonania wymaganych przez Gwaranta i/lub obowiązujące prawo sprawdzeń i przeglądów okresowych, konserwacyjnych i serwisowych;
 - b) roszczeń dot. parametrów technicznych produktów/elementów systemu, o ile są one zgodne z podanymi w aktualnej dokumentacji;
 - c) normalnego zużycia urządzeń lub ich części;
 - d) zużycia produktów/elementów systemu określonych jako eksploatacyjne, których żywotność zależy od intensywności eksploatacji (np. wyłączniki, przełączniki, taśmy, bezpieczniki, baterie, akumulatory itp.);
 - e) utraty danych przechowywanych w pamięci odpowiednich elementów systemu;
 - f) utraty ustawień aplikacji sterującej na skutek braku zasilania podstawowego przez okres dłuższy niż gwarantowany czas działania zasilania awaryjnego, po zakończeniu procesu uruchomienia;
 - g) wadliwego działania oprogramowania firm trzecich, używanego do współpracy z zakupionym systemem.
17. Gwarancja nie obejmuje uszkodzeń powstałych z przyczyn leżących po stronie uprawnionego z tytułu gwarancji lub osób trzecich, w szczególności:
 - a) powstałych w wyniku podłączenia niewłaściwego napięcia zasilania lub nieprawidłowej instalacji elektrycznej, niewłaściwej instalacji produktu/systemu, przechowywania jego elementów lub jego eksploatacji w warunkach i na zasadach niezgodnych z określonymi przez Gwaranta w Instrukcji Obsługi, Dokumentacji Techniczno - Ruchowej;
 - b) zaniedbania terminowego i jakościowego wykonywania właściwych przeglądów, sprawdzeń okresowych i konserwacji, o których mowa w paragrafie 15.c) powyżej;
 - c) powstałych w wyniku stosowania materiałów eksploatacyjnych (np. baterie, bezpieczniki itp.), niezgodnych z zaleceniami Gwaranta w Dokumentacji Techniczno - Ruchowej;
 - d) uszkodzeń mechanicznych oraz elektrycznych i wywołanych nimi wad;
 - e) uszkodzeń chemicznych i elektrochemicznych powstałych w wyniku stosowania substancji niezgodnych z kartami materiałowymi stanowiska lub zastosowania urządzenia z niewłaściwego materiału i wywołanych nimi wad;
 - f) uszkodzeń powłoki lakierniczej powstałych w wyniku nieprzestrzegania instrukcji "Warunki składowania i transportu produktów lakierowanych" (instrukcja dostępna na www.smay.pl);
 - g) gdy naprawy i ingerencje w system były dokonane przez osoby niepowołane i nieupoważnione przez Gwaranta.
18. Gwarancja nie obejmuje uszkodzeń powstałych bezpośrednio lub pośrednio zdarzeniami siły wyższej takimi jak, w szczególności: powódź, pożar, wyładowania atmosferyczne, itp.
19. W przypadku nieuzasadnionych roszczeń uprawnionego z tytułu gwarancji, Gwarant pobiera opłatę diagnostyczną i logistyczną wg „Taryfy Prac Serwisowych”, dostępnej na stronie www.smay.pl. Koszty związane z transportem w przypadku nieuzasadnionej reklamacji obciążają w całości uprawnionego z tytułu gwarancji.
20. W przypadku istnienia jakichkolwiek wymagalnych zobowiązań pieniężnych uprawnionego z tytułu gwarancji względem Gwaranta, zobowiązanie Gwaranta do usunięcia wady ulega zawieszeniu do czasu ich zapłaty, przy czym bieg okresu gwarancji nie ulega zawieszeniu.
21. Odpowiedzialność Gwaranta z tytułu rękojmi za wady fizyczne produktów i usług zostaje wyłączona.
22. Odpowiedzialność Gwaranta za szkody rzeczywiste wynikłe w związku z zaistnieniem wady produktu jest ograniczona do wysokości wartości zamówienia / umowy, w skład której wchodził wadliwy produkt; odpowiedzialność Gwaranta z tytułu utraconych korzyści jest wyłączona.
23. W sprawach nieuregulowanych powyżej mają zastosowanie przepisy kodeksu cywilnego.
24. Niniejsze Ogólne Warunki Gwarancji Smay sp. z o.o. wchodzi w życie z dniem 01.07.2019 r.

11 Załączniki

11.1 Instrukcja montażu i uruchomienia ZUP na obiekcie

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 1 z 19

1. Cel

Celem powyższej instrukcji jest zapewnienie prawidłowego montażu oraz uruchomienia zasilacza ZUP (ZUP-L) mającego bezpośredni wpływ na bezpieczeństwo użytkownika oraz poprawność i bezawaryjność pracy.

Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie stanowi również integralną część Dokumentacji Techniczno Ruchowej ZUP (ZUP-L)

2. Przedmiot instrukcji

Przedmiotem instrukcji jest sposób postępowania podczas montażu i uruchomienia na obiekcie urządzenia:

Zasilacz do systemów kontroli rozprzestrzeniania dymu i ciepła, typu ZUP (ZUP-L) (Zasilacz Urządzeń Pożarowych)

3. Opis urządzenia

Przeznaczeniem urządzenia jest zasilanie napięciem elektrycznym niskim i bardzo niskim (max: 1000VAC, 1500VDC) komponentów systemów rozprzestrzeniania dymu i ciepła z uwzględnieniem zasilania wentylatorów odymiających i kompensacyjnych z wykorzystaniem przetwornic częstotliwości.

Zasilacz stosuje się również do zasilania takich elementów jak: klapy pożarowe oraz klapy wentylacji pożarowej, okna oddymiające, klapy dymowe, elektro-zwory, elektro-trzymacze, bramy.

Zasilacz jest urządzeniem modułowym typu UZS klasy A (do stosowania dla wszystkich systemów), zgodnym z normą PN-EN 12101-10.

Zasilacz ZUP jest urządzeniem elektrycznym i prace przy jego montażu oraz uruchomieniu wykonywać może jedynie pracownik posiadający uprawnienia Energetyczne Grupy 1 w zakresie eksploatacji, co najmniej do poziomu 1kV.

4. Podstawowe zasady i informacje.

Wraz z urządzeniem dostarczana dokumentacja techniczna urządzenia której część stanowią schematy przyłączeniowe okablowania zewnętrznego. Dokumentacja techniczna wykonywana jest indywidualnie dla każdego egzemplarza urządzenia ZUP (ZUP-L). Przed rozpoczęciem czynności monterskich należy upewnić się czy dokumentacja techniczna odpowiada modelowi urządzenia (kontrola danych na tabliczce

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 2 z 19

znamionowej oraz w nagłówku dokumentacji – numer seryjny ZUP (ZUP-L) musi odpowiadać numerowi dokumentacji technicznej).

Podczas montażu i uruchomienia należy bezwzględnie stosować się do zapisów dokumentacji technicznej zasilacza ZUP (ZUP-L).

Dopuszcza się prace montażowe wyłącznie przy odłączonym zasilaniu urządzenia. W celu zdjęcia napięcia z aparatów zabudowanych wewnątrz urządzenia należy posłużyć się rozłącznikami głównymi zamontowanymi na elewacji urządzenia. Po zastosowaniu się do powyższej procedury, należy pamiętać że we wnętrzu zasilacza dalej mogą znajdować się obwody pod napięciem niebezpiecznym (listwa zaciskowa przyłączenia przewodu zasilającego, rozłączniki główne). Aby całkowicie pozbyć urządzenie zasilania należy skorzystać z zabezpieczeń/wyłączników w Rozdzielni Głównej nn. zasilającej urządzenie ZUP (ZUP-L). Przed wykonaniem czynności monterskich niezbędne jest dokonanie oględzin urządzenia pod względem uszkodzeń mechanicznych.

5. Obudowa

Elementy wchodzące w skład urządzenia „ZUP (ZUP-L)” umieszczone są w szczelnej obudowie (IP54).

Dostęp do wnętrza urządzenia umożliwiają drzwiczki z opcją zamknięcia na kluczyk.

Na obudowie urządzenia umieszczony jest wyłącznik główny, który służy do ręcznego odłączenia zasilania na czas prac związanych z konserwacją lub awaryjnego odłączenia urządzenia. Na elewację obudowy wyprowadzone są również wskaźniki optyczne sygnalizujące stan poprawnego zasilania oraz awarii zbiorczej. W zależności od konfiguracji zasilacza „ZUP (ZUP-L)” na elewację wyprowadzone są dodatkowe sygnały, a także przełączniki ręcznego sterowania podzespołów lub urządzeń zasilanych. Funkcje dodatkowych wskaźników oraz przełączników ręcznego sterowania szczegółowo opisane są w dokumentacji technicznej ZUP (ZUP-L).

Wewnątrz urządzenia zamontowane są aparaty zgodnie z załączoną dokumentacją techniczną.

6. Montaż

Montaż urządzenia na obiekcie należy przeprowadzić w miejscu określonym w projekcie instalacji, zgodnie z Dokumentacją Techniczno-Ruchową ZUP (ZUP-L).

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 3 z 19

Montaż powinna przeprowadzić osoba posiadająca odpowiednie doświadczenie i kwalifikacje w powyższym zakresie, wyznaczona przez kierownika robót.

7. Podłączenie i uruchomienie

Wszelkie przewody podłączane do urządzenia ZUP (ZUP-L) należy wprowadzać do niego poprzez przepusty kablowe, zgodnie z dostarczoną dokumentacją techniczną, celem zachowania deklarowanego stopnia ochrony IP.

Podłączenia elektryczne (zasilające oraz kontrolno-sterujące) należy wykonać zgodnie z dokumentacją techniczną urządzenia przewodami określonymi w projekcie branżowym instalacji. W dokumentacji technicznej urządzenia określono listwy zaciskowe oraz odbiorniki.

Uruchomienie elektryczne należy przeprowadzić zgodnie z dokumentacją techniczną urządzenia, projektem branżowym instalacji oraz scenariuszem rozwoju zdarzeń na wypadek zagrożenia pożarowego.

Uwaga:

Zastosowane w zasilaczu ZUP (ZUP-L) przetwornice częstotliwości wymagają wykonania dodatkowych czynności programowania w oparciu o parametry techniczne podłączonych odbiorników oraz zgodnie ze scenariuszem rozwoju zdarzeń na wypadek zagrożenia pożarowego.

Programowanie przetwornic należy wykonać w oparciu o Instrukcję obsługi, DTR oraz Podręcznik programowania jeżeli taki istnieje.

Niezbędne do wykonania czynności programowania przetwornic częstotliwości zastosowanych w ZUP (ZUP-L):

1. AMA (Danfoss) lub Autostrojenie (Mitsubishi) – auto dopasowanie parametrów przetwornicy do obsługiwanego napędu elektrycznego
2. Zaprogramowanie:
 - parametrów napędu:
 - Moc silnika [kW]
 - Napięcie silnika [V]
 - Prąd silnika [A]
 - Częstotliwość silnika [Hz]
 - Znamionowa prędkość silnika [obr/min]
 - czasów opóźnień załączenia napędu

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 4 z 19

- czasów opóźnień wyłączenia napędu
- czasów rozpędzania napędu
- czasów hamowania napędu
- wartości zadanych pracy bytowej
- wartości zadanych pracy pożarowej (tryb Fire Mod)
- ograniczeń pracy (wartości maksymalnej i minimalnej)

Przy zastosowaniu modułów MKL do przewodów zasilających wentylatory, przy uruchomieniach ręcznych wentylatorów (ze styczników, bądź z przetwornicy częstotliwości, należy bezwzględnie odłączyć przewody w MKL podłączone do wejścia „Stycznik” i zabezpieczyć je kostką. Nie odłączenie przewodów od wejścia „Stycznik”, a tym samym brak dezaktywacji modułu kontrolnego MKL, podczas uruchomień ręcznych wentylatorów, może spowodować uszkodzenie modułu MKL.

Czynności wykonywane podczas uruchomienia należy odnotować w protokole uruchomienia zasilacza urządzeń pożarowych ŻUBR, którego wzór wraz z załącznikami został umieszczony poniżej.

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 5 z 19

SMAY Sp. z o.o.
 Podłęże 678
 32-003 Podłęże
 NIP: 6782821888
 smay.eu

PROTOKÓŁ URUCHOMIENIA

..... NR .../.....

- Nazwa obiektu:
- Adres obiektu.....
- Zamawiający:
- Przedmiot uruchomienia: **Zasilacze do systemów kontroli rozprzestrzeniania dymu i ciepła, typu ZUP/ZUP-L Smay „Żubr” (Zasilacz Urządzeń Pożarowych)**
- Data wykonania uruchomienia:
 dzień: ..., miesiąc: ..., rok:
- Uruchomienia w imieniu firmy Smay Sp. z o.o. wykonał/li :

Lp.	Imię i Nazwisko	Stanowisko	Uprawnienia SEP
1.			
2.			

- Zastosowane przyrządy pomiarowe:

Lp.	Typ przyrządu pomiarowego	Wielkość mierzona	Jednostka
1.	Miernik Cęgowy Typ: S/N:	- Napięcie stałe i przemienne - Prąd stały i przemienne - Rezystancja	VAC, VDC AAC, ADC Ω
2.	Wielofunkcyjny Miernik Parametrów Instalacji Elektrycznej Typ: S/N:	Pomiar parametrów pętli zwarcia w obwodzie L-PE	Ω

- Urządzenie/a wchodzące w skład systemu:

Lp.	Nazwa urządzenia	Załącznik nr
1.	ZUPxx s/n.....	
2.	Wentylator oddymiający/ bytowy	
3.	Wentylatory strumieniowe	
4.	Kłapy pożarowe/ inne urządzenia	
5.		

NIP: 678-282-18-88, Regon: 356295933,
 KRS: 0000007764, BDO: 000042468,
 Kapitał zakładowy Spółki 50.000 PLN

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 6 z 19

SMAY Sp. z o.o.
 Podłęże 678
 32-003 Podłęże
 NIP: 6782821888
 smay.eu

9. Dodatkowe protokoły:

Lp.	Nazwa protokołu	Załącznik nr
1.	Protokół z pomiarów ochronnych	

10. Uwagi i spostrzeżenia:

.....

Potwierdzam wykonanie uruchomienia, sporządzenie stosownych załączników do niniejszego protokołu oraz prawidłowe uruchomienie Zasilaczy Urządzeń Pożarowych Żubr.

Wykonawcy

.....

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 7 z 19

SMAY Sp. z o.o.
 Podległe 678
 32-003 Podległe
 NIP: 6782821888
 smay.eu

ZAŁĄCZNIK NR ...
DO PROTOKOŁU URUCHOMIENIA ŻUBR NR .../.....

1. Przedmiot uruchomienia: **Zasilacz**, s/n:
2. Lokalizacja:
3. Data wykonania uruchomienia:
 dzień: ..., miesiąc: ..., rok:
4. Przebieg uruchomienia:

OPIS WYKONANYCH CZYNNOŚCI	WYNIK
1. Sprawdzenie urządzenia przed uruchomieniem:	
a. Sprawdzenie wyglądu urządzenia	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
b. Sprawdzenie oznaczeń i opisów	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
c. Sprawdzenie poprawności montażu	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
d. Sprawdzenie poprawności połączeń elektrycznych	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
2. Sprawdzenie urządzenia po załączeniu zasilania:	
a. Sprawdzenie kontrolki poprawności zasilania	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
b. Sprawdzenie kontrolki poprawności pracy zasilacza 24V	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
c. Sprawdzenie poprawności pracy modułów MKL N782	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
d. Sprawdzenie poprawności pracy modułów MKL N781	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
e. Sprawdzenie poprawności pracy modułów MKL N780	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
f. Sprawdzenie poprawności działania wentylacji szafy	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
g. Sprawdzenie poprawności działania układu SZR	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
3. Pomiary w stanie gotowości:	
a. Napięcie zasilania rozdzielnicy L1-L2	V AC
b. Napięcie zasilania rozdzielnicy L1-L3	V AC
c. Napięcie zasilania rozdzielnicy L2-L3	V AC
d. Napięcie zasilania zasilacza Merawex 24V DC	V AC
e. Napięcie wyjścia zasilacza Merawex 24V DC	V DC
f. Napięcie zasilania modułów MKL	V DC
g. Napięcie zasilania modułów MKL	V DC
4. Pomiary w stanie pracy:	
a. Napięcie zasilania rozdzielnicy L1-L2	/ / V AC
b. Napięcie zasilania rozdzielnicy L1-L3	/ / V AC
c. Napięcie zasilania rozdzielnicy L2-L3	/ / V AC
4.1 Prądy zasilacza – scenariusze pożarowe:	
a. Prąd scenariusza, faza L1/L2/L3	/ / A AC
b. Prąd scenariusza, faza L1/L2/L3	/ / A AC
5. Poprawność pracy w trybie czuwania/ wentylacji bytowej	

NIP: 678-282-18-88, Regon: 356295933,
 KRS: 0000007764, BOG: 000042468,
 Kapitał zakładowy Spółki 50.000 PLN

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 8 z 19

 SMAY Sp. z o.o.
 Podłęże 678
 32-003 Podłęże

 NIP: 6782821888
 smay.eu

a. Kontrola pracy w trybie przewietrzania	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
b. Kontrola pracy podczas przekroczenia stężenia CO/LPG	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
6. Automatyczne uruchomienie w trybie pożarowym		
a. Kontrola przyjęcia sygnałów SAP, realizacja scenariuszy pożarowych	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
b. Kontrola rozesłania sygnałów z SAP poprzez sterownik CSUP Łoś	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
7. Reset systemu:		
a. Zatrzymanie pracy systemu poprzez sygnał RESET	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
b. Zatrzymanie pracy systemu poprzez kluczyc RESET	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
8. Sprawdzenie sygnalizacji awarii urządzenia:		
a. Zabezpieczenia wentylatorów/ odpływów	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
b. Zasilacz 24V	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
c. Moduł Kontroli Linii	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
d. Zabezpieczenie 230V sterowniczego	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
e. Wentylator chłodzący + grzałka	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
f. Zabezpieczenie przeciwprzepięciowego	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
g. Układ SZR	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
h. Powrót do stanu gotowości	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny

5. Zestawienie urządzeń CSUP (łoś):

Typ urządzenia:	N/s:	Zasilanie	Realizacja programu:	
CSUP-CP			<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
CSUP-DIO			<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
CSUP-RS			<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
CSUP-AO			<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny

6. Uwagi i spostrzeżenia:

.....

Potwierdzam wykonanie uruchomienia i prawidłową pracę rozdzielnicy ZUP XX

Wykonawcy

.....

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 9 z 19

SMAY Sp. z o.o.
 Podległe 678
 32-003 Podległe
 NIP: 6782821888
 smay.eu

ZAŁĄCZNIK NR ...
DO PROTOKOŁU URUCHOMIENIA
NR .../.....

1. Przedmiot uruchomienia: **Wentylator**
2. Oznaczenie projektowe:
3. Lokalizacja wentylatora:
4. Data wykonania uruchomienia: dzień: miesiąc: rok: **20.....**
5. Dane znamionowe

DANE ZNAMIONOWE	
Moc znamionowa silnika kW
Prąd znamionowy silnika	$I_N = \dots$ Amper
Prędkość obrotowa	$n = \dots$ 1/min
Napięcie znamionowe silnika	400V/ 50Hz /3fazy

6. Przebieg uruchomienia:

OPIS WYKONANYCH CZYNNOŚCI	WYNIK	
1. Sprawdzenie urządzenia przed uruchomieniem:		
a. Sprawdzenie wyglądu urządzenia	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
b. Sprawdzenie oznaczeń i opisów	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
c. Sprawdzenie poprawności podłączeń elektrycznych	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
d. Podłączony termistor	<input type="checkbox"/> nie	<input type="checkbox"/> tak
e. Rozruch wentylatora	<input type="checkbox"/> bezpośredni	<input type="checkbox"/> γ / Δ <input type="checkbox"/> Dahlander
f. Praca z falownikiem	<input type="checkbox"/> nie	<input type="checkbox"/> tak
g. Inspekcja: Uszkodzenie / Korozja / Zanieczyszczenie / Ciało obce	<input type="checkbox"/> nie	<input type="checkbox"/> tak
h. Potwierdzenie poprawności montażu przez firmę instalacyjną	<input type="checkbox"/> nie	<input type="checkbox"/> tak
2. Sprawdzenie urządzenia po załączeniu zasilania:		
a. Kontrola uruchomienia	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
b. Sprawdzenie poprawności pracy	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
c. Kontrola czy drgania mieszczą się w normie	<input type="checkbox"/> nie	<input type="checkbox"/> tak
d. Poprawność kierunku obrotów	<input type="checkbox"/> nie	<input type="checkbox"/> tak

NIP: 678-282-18-88, Regon: 356295933,
 KRS: 0000007764, BOO: 000042468,
 Kapitał zakładowy Spółki 50.000 PLN

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 10 z 19

 SMAY Sp. z o.o.
 Podłęże 678
 32-003 Podłęże
 NIP: 6782821888
 smay.eu

wentylatora		
3. Dane pomiarowe w stanie pracy:		
a. Napięcie zasilania wentylatora L1-L2		V AC
b. Napięcie zasilania wentylatora L1-L3		V AC
c. Napięcie zasilania wentylatora L2-L3		V AC
d. Prąd wentylator L1 /L2/ L3		A AC
3.1 Praca na falowniku		
a. Rodzaj falownika	FC 10X	s/n:
b. Prąd odczytany z wyświetlacza	A.....Hz
4. Sprawdzenie zatrzymania urządzenia		
a. Zatrzymanie urządzenia	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny

OGÓLNY WYNIK TESTÓW URZĄDZENIA	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny	<input type="checkbox"/> pozytywny z uwagami
---------------------------------------	------------------------------------	------------------------------------	--

7. Liczba punktów pracy wentylatora (dotyczy pracy na falowniku):

Lp.	Częstotliwość	Kierunek pracy
1.
2.

8. Uwagi i spostrzeżenia:

.....

.....

.....

Potwierdzam wykonanie uruchomienia i prawidłową pracę wentylatora.

Wykonawcy

.....

.....

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 11 z 19

SMAY Sp. z o.o.
 Podłęże 678
 32-003 Podłęże
 NIP: 6782821888
 smay.eu

ZAŁĄCZNIK NR ...
DO PROTOKOŁU URUCHOMIENIA
NR .../.....

1. Przedmiot uruchomienia: **Wentylatory strumieniowe (ZUPxx)**
2. Lokalizacja wentylatorów:
3. Data wykonania uruchomienia: dzień: miesiąc: rok: **20.....**
4. Dane znamionowe

a) Wentylator(typ).....

DANE ZNAMIONOWE	I. BIEG	II. BIEG
Moc znamionowa silnika kW kW
Prąd znamionowy silnika	$I_N = \dots$ Amper	$I_N = \dots$ Amper
Napięcie znamionowe silnika	400V/ 50Hz /3fazy	400V/ 50Hz/ 3fazy

b) Wentylator(typ).....

DANE ZNAMIONOWE	I. BIEG	II. BIEG
Moc znamionowa silnika kW kW
Prąd znamionowy silnika	$I_N = \dots$ Amper	$I_N = \dots$ Amper
Napięcie znamionowe silnika	400V/ 50Hz /3fazy	400V/ 50Hz/ 3fazy

5. Przebieg uruchomienia:

OPIS WYKONANYCH CZYNNOŚCI	WYNIK	
1. Sprawdzenie urządzenia przed uruchomieniem:		
a. Sprawdzenie wyglądu urządzenia	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
b. Sprawdzenie oznaczeń i opisów	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
c. Sprawdzenie poprawności połączeń elektrycznych	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
d. Rozruch wentylatora	Układ Dahlandera	
e. Inspekcja: Uszkodzenie / Korozja / Zanieczyszczenie / Ciało obce	<input type="checkbox"/> nie	<input type="checkbox"/> tak
2. Sprawdzenie urządzenia po załączeniu zasilania:		
a. Kontrola uruchomienia	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
b. Sprawdzenie poprawności pracy	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny
c. Poprawność kierunku obrotów wentylatora	<input type="checkbox"/> nie	<input type="checkbox"/> tak

NIP: 678-282-18-88, Regon: 356295933,
 KRS: 0000007764, BOO: 000042468,
 Kapitał zakładowy Spółki 50.000 PLN

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 12 z 19

SMAY Sp. z o.o.
 Podłęże 678
 32-003 Podłęże
 NIP: 6782821888
 smay.eu

3. Dane pomiarowe w stanie pracy:				
	I. Bieg		II. Bieg	
a. Prąd wentylatora WSxx (L1/L2/L3)	.../.../...	A	.../.../...	A
b. Prąd wentylatora WSxx (L1/L2/L3)	.../.../...	A	.../.../...	A
c. Prąd wentylatora WSxx (L1/L2/L3)	.../.../...	A	.../.../...	A
d. Prąd wentylatora WSxx (L1/L2/L3)	.../.../...	A	.../.../...	A
e. Prąd wentylatora WSxx (L1/L2/L3)	.../.../...	A	.../.../...	A
f. Prąd wentylatora WSxx (L1/L2/L3)	.../.../...	A	.../.../...	A

OGÓLNY WYNIK TESTÓW URZĄDZENIA	<input type="checkbox"/> negatywny	<input type="checkbox"/> pozytywny	<input type="checkbox"/> pozytywny z uwagami
		

6. Uwagi i spostrzeżenia:

.....

Potwierdzam wykonanie uruchomienia i prawidłową pracę wentylatora.

Wykonawcy

.....

NIP: 678-282-18-88, Regon: 356295933,
 KRS: 0000007764, BOG: 000042468,
 Kapitał zakładowy Spółki 50.000 PLN

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 13 z 19

 SMAY Sp. z o.o.
 Podległe 678
 32-003 Podległe
 NIP: 6782821888
 smay.eu

ZAŁĄCZNIK NR ...
DO PROTOKOŁU URUCHOMIENIA
NR .../.....

- Przedmiot kontroli: **Detektory tlenu węgla Smay uniTOX.CO G/RS485**
- Data wykonania kontroli:
dzień: ..., miesiąc: ..., rok:
- Elementy podlegające kontroli:

OBIEKT GARAŻ (POZIOM, strefa/y						
Oznaczenie / Adres	Gaz / Opary	Model/Typ	Nr seryjny	Stan Urządzenia		Napięcie zasilania
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC

OBIEKT GARAŻ (POZIOM, strefa/y						
Oznaczenie / Adres	Gaz / Opary	Model/Typ	Nr seryjny	Stan Urządzenia		Napięcie zasilania
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC
	CO	uniTOX.CO G/RS485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny VDC

- Uwagi i spostrzeżenia:

Wykonawcy

NIP: 678-282-18-88, Regon: 356295933,
 KRS: 0000007764, BOO: 000042468,
 Kapitał zakładowy Spółki 50.000 PLN

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 14 z 19

SMAY Sp. z o.o.
 Podległe 678
 32-003 Podległe
 NIP: 6782821888
 smay.eu

ZAŁĄCZNIK NR ...
DO PROTOKOŁU URUCHOMIENIA
NR .../.....

1. Przedmiot kontroli: **Detektory (tlenku węgla/ gazu ziemnego/ inne)**

2. Data wykonania kontroli:

dzień: ..., miesiąc: ..., rok:

3. Elementy podlegające kontroli:

OBIEKT GARAŻ (POZIOM, strefa/y						
Oznaczenie / Adres	Gaz / Opary	Model/Typ	Nr seryjny	Stan Urządzenia		Napięcie zasilania
	CO			<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny	
	LPG			<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny	
				<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny	
				<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny	
OBIEKT GARAŻ (POZIOM, strefa/y						
Oznaczenie / Adres	Gaz / Opary	Model/Typ	Nr seryjny	Stan Urządzenia		Napięcie zasilania
	CO	DUOmaster CO/LPG		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny	
	LPG	G/EP/RS-485		<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny	
				<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny	
				<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny	

4. Uwagi i spostrzeżenia:

.....

Wykonawca

.....

NIP: 678-282-18-88, Regon: 356295933,
 KRS: 0000007764, BOG: 000042468,
 Kapitał zakładowy Spółki 50.000 PLN

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 15 z 19

SMAY Sp. z o.o.
 Podłęże 678
 32-003 Podłęże
 NIP: 6782821888
 smay.eu

ZAŁĄCZNIK NR ...
DO PROTOKOŁU URUCHOMIENIA
NR .../.....

1. Przedmiot uruchomienia: **Klapy pożarowe/ dodatkowe elementy wykonawcze (ZUPxx)**
2. Data wykonania uruchomienia: ... miesiąc: ... rok:
3. Uruchomione urządzenia:

Oznaczenie	Model/ Typ siłownika	Lokalizacja	Poprawność działania		Napięcie zasilania
			<input type="checkbox"/> negatywna	<input type="checkbox"/> pozytywna	
			<input type="checkbox"/> negatywna	<input type="checkbox"/> pozytywna	
			<input type="checkbox"/> negatywna	<input type="checkbox"/> pozytywna	
			<input type="checkbox"/> negatywna	<input type="checkbox"/> pozytywna	

4. Uwagi i spostrzeżenia:
Brak

Potwierdzam wykonanie uruchomienia i prawidłową pracę rozdzielnic.

Wykonawcy

NIP: 678-282-18-88, Regon: 356295933,
 KRS: 0000007764, BOO: 000042468,
 Kapitał zakładowy Spółki 50.000 PLN

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 16 z 19

SMAY Sp. z o.o.
 Podłęże 678
 32-003 Podłęże
 NIP: 6782821888
 smay.eu

ZAŁĄCZNIK NR ...
DO PROTOKOŁU URUCHOMIENIA
NR .../.....

1. Przedmiot uruchomienia: **Lampy Ostrzegawcze**
2. Data wykonania uruchomienia: ... / ... /
3. Lokalizacja elementów:
4. Elementy podlegające uruchomieniu:

OBIEKT Oznac. Obiekt.	GARAŻ PODZIEMNY (POZIOM		Stan Urządzenia	
	Model/Typ	Nr. Fabr.	<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny
			<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny
			<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny
			<input type="checkbox"/> uszkodzony	<input type="checkbox"/> sprawny

5. Uwagi i spostrzeżenia:

.....

Wykonawcy:

NIP: 678-282-18-88, Regon: 356295933,
 KRS: 0000007764, BOO: 000042468,
 Kapitał zakładowy Spółki 50.000 PLN

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 17 z 19

SMAY Sp. z o.o.
 Podległe 678
 32-003 Podległe
 NIP: 6782821888
 smay.eu

ZAŁĄCZNIK NR ...
DO PROTOKOŁU URUCHOMIENIA
NR .../.....

1. Przedmiot uruchomienia: **Zasilacze Pożarowe 230V/24VDC**
2. Data wykonania uruchomienia:
dzień: ..., miesiąc: ..., rok:
3. Przebieg uruchomienia:

1. Zasilacz pożarowy PULSAR EN54C-5A65 S/N:	
Pomiary w stanie gotowości:	
a. Napięcie zasilania zasilacza 24V DC	V AC
b. Napięcie wyjścia zasilacza 24V DC	V DC
c. Lokalizacja	Poziom +5 szacht elektryczny
d. Sygnalizacja awarii	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
2. Zasilacz pożarowy PULSAR EN54C-5A65 S/N:	
Pomiary w stanie gotowości:	
a. Napięcie zasilania zasilacza 24V DC	V AC
b. Napięcie wyjścia zasilacza 24V DC	V DC
c. Lokalizacja	Poziom +2 Przedsionek 1
d. Sygnalizacja awarii	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
3. Zasilacz pożarowy PULSAR EN54C-5A65 S/N:	
Pomiary w stanie gotowości:	
a. Napięcie zasilania zasilacza 24V DC	V AC
b. Napięcie wyjścia zasilacza 24V DC	V DC
c. Lokalizacja	Poziom -1 Rozdzielnia P.poż
d. Sygnalizacja awarii	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
4. Zasilacz pożarowy PULSAR EN54C-5A65 S/N:	
Pomiary w stanie gotowości:	
a. Napięcie zasilania zasilacza 24V DC	V AC
b. Napięcie wyjścia zasilacza 24V DC	V DC
c. Lokalizacja	Poziom +5 Szacht elektryczny
d. Sygnalizacja awarii	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny
5. Zasilacz pożarowy PULSAR EN54C-5A65 S/N:	
Pomiary w stanie gotowości:	
a. Napięcie zasilania zasilacza 24V DC	V AC
b. Napięcie wyjścia zasilacza 24V DC	V DC
c. Lokalizacja	Poziom +5 Szacht elektryczny
d. Sygnalizacja awarii	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny

NIP: 678-282-18-88, Regon: 356205933,
 KRS: 0000007764, BOO: 000042468,
 Kapitał zakładowy Spółki 50.000 PLN

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 18 z 19

SMAY Sp. z o.o.
 Podłęże 678
 32-003 Podłęże
 NIP: 6782821888
 smay.eu

6. Zasilacz pożarowy PULSAR EN54C-5A65 S/N:	
Pomiary w stanie gotowości:	
a. Napięcie zasilania zasilacza 24V DC	V AC
b. Napięcie wyjścia zasilacza 24V DC	V DC
c. Lokalizacja	Poziom +5 Szacht elektryczny
d. Sygnalizacja awarii	<input type="checkbox"/> negatywny <input type="checkbox"/> pozytywny

4. Uwagi i spostrzeżenia:

.....

Potwierdzam wykonanie uruchomienia i prawidłową pracę zasilaczy pożarowych

Wykonawcy

.....

	Instrukcja	I-03/DT/A
	Instrukcja montażu i uruchomienia ZUP (ZUP-L) na obiekcie	Wydanie V z dnia 09.11.2022
		Strona: 19 z 19

OPRACOWAŁ	ZATWIERDZIŁ

KARTA ZMIAN

Lp.	Data	Zmiana	Zatwierdził
1.	28.05.2015	Uzupełnienie instrukcji o odniesienie do urządzenia ZUP-L	
2.	30.11.2018	Uzupełnienie instrukcji o odwołanie do normy PN-EN 54-4 wraz z obowiązującymi załącznikami do normy	
3.	28.05.2018	Uzupełnienie instrukcji o odniesienie do protokołu z uruchomienia oraz dodanie go do instrukcji.	
4.	09.11.2022	Uzupełnienie instrukcji w punkcie 7 o informacje dotyczące innych modeli przetwornic częstotliwości. Zaktualizowano protokoły i załączniki protokołów. Dodatkowo zmiany w szacie graficznej dokumentu	