

Po prostu kwestia
lepszego pomiaru

Czujnik przepływu SCHMIDT® SS 20.261

Cenowa alternatywa w systemach
ciśnieniowych do 8 barów.

Sprężone powietrze

Procesy przemysłowe

Analiza kosztów która może oszczędzić pieniądze

Sprężone powietrze to kosztowna energia

Wyprodukowanie sprężonego powietrza to kosztowny proces. Dlatego będzie will therefore pay you to optimize the compressed-air networks. Pierwszym krokiem jest poznanie jak i gdzie należy dokonać optymalizacji. Rozważając straty w sieci sprężonego powietrza, nieszczelności w systemie osiągają procentowo wartość około 42% strat całkowitych. Innymi ważnymi czynnikami są projekt systemu i sterowanie.

Przykład obliczeń

Zakład produkcyjny średniej wielkości (około 250 zatrudnionych) posiada sieć sprężonego powietrza z zainstalowanym kompresorem o wydajności 960m³/h. Kompresor posiada zużycie mocy 100 kWh i czas pracy wynoszący 80%. System pracuje 16 godzin dziennie (2 zmiany) i 276 dni w roku.

	Godziny pracy rocznie	Zużycie energii	Cena energii	Koszt energii	Straty	Straty roczne
Przed optymalizacją	4416 godzin	353,280 kWh	0.06 €/kWh	21,197 €	25 %	5,300 €
Po optymalizacji	4416 godzin	282,624 kWh	0.06 €/kWh	16,957 €	5 %	848 €

Pierwszy krok do oszczędzania kosztów

Podstawą optymalizacji systemu jest precyzyjna i ciągła analiza zużycia w systemie sprężonego powietrza. Aby ją wyznaczyć operator musi znać aktualny przepływ w systemie, rozdział sprężonego powietrza w sieci i w końcu, także przepływy podczas postojów – ilość wycieków. Te dane pomogą zaplanować działania optymalizacyjne, które mają być podjęte. Rozwiązaniem jest: zastosowanie czujników przepływu objętościowego. Mierzą one wszystkie wymagane dane takie jak ilości wycieków, pobory i rozdziały na poszczególnych odbiorców (dla jednoznacznego podziału kosztów). To może pomóc dostosować czynności konserwacyjne do rzeczywistego stanu systemu.

Zużycie gazów procesowych

W wielu procesach produkcyjnych, jest wykorzystywane nie tylko sprężone powietrze, ale także inne gazy. Mogą być nimi gazy osłonowe jak CO₂, hel lub argon. W procesach spalania ma znaczenie ilość spalanej paliwa gazowego. Zastosowanie dokładnego. Zastosowanie dokładnego i odpornego na ciśnienie czujnika przepływu jest optymalnym rozwiązaniem dla tych aplikacji, w celu oszczędności kosztów i zagwarantowania bezpiecznego przebiegu procesu.

Czynniki pomiarowe

Łatwe pomiary za pomocą czujników przepływu SCHMIDT® SS 20.261

Dokładne pomiary przepływu w systemach sprężonego powietrza służą do:

- wyznaczania zużycia sprężonego powietrza i zamawiania
- monitoringu systemu w celu uniknięcia przerw produkcyjnych i zaplanowania ekonomicznych prac konserwacyjnych
- oszczędzania energii i zwiększenia efektywności energetycznej przez ciągłą detekcję wycieków i optymalne sterowanie kompresora

Pomiary innych gazów?

Dla wielu dziedzin przemysłowych, interesujący jest pomiar ilości wielu różnych gazów, gdyż minimalizacja kosztów jest istotna nie tylko w przypadku sprężonego powietrza.

W wielu dziedzinach musi być kontrolowane zużycie a wycieki wykrywane, na przykład:

- produkcja podzespołów elektronicznych
- stosowanie gazów osłonowych
- procesy suszenia gazami obojętnymi i innymi

Przykłady zastosowania

- Maszyny pakujące
- Maszyny formujące wtryskowo
- Maszyny włókiennicze
- Systemy transportu pneumatycznego
- Powlekanie powierzchni
- Instalacje narzędzi pneumatycznych
- Produkcja materiałów izolacyjnych

Łatwy pomiar przepływu objętościowego

Czujnik przepływu SCHMIDT® 20.261
Jeden pomiar zamiast wielu

Montaż, podłączanie, pomiary

Czujnik przepływu SS 20.261 działa na zasadzie termoo-nemometrycznej. Dlatego zastosowanie go w instalacjach z nadciśnieniem jest bardzo proste, gdyż muszą być tylko zmierzone i przeliczone wartości temperatury i ciśnienia. Czujnik mierzy prawidłową wartość prędkości niezależnie od ciśnienia (do 8 barów). Liniowe prądowe sygnały wyjściowe 4...20mA prędkości i temperatury są niezależne od siebie – w zakresach od 0 m/s do 40, 60 lub 90 m/s. Mierzona jest wartość prędkości dla warunków normalnych, którą łatwo przekształcić na przepływ objętościowy mnożąc ją przez przekrój rury (patrz tabela na ostatniej stronie).

Optymalne położenie w rurociągu i wybór najlepszego miejsca pomiarowego są bardzo istotne dla prawidłowego montażu czujnika "Plug and Play". Czujnik umieszcza się w odcinku rurociągu o jednolitym przepływie bez turbulencji. Dlatego długość prostego odcinka musi wynosić co najmniej 10 średnic przed i 5 średnic za czujnikiem. Pozwoli to uniknąć wpływu zaworów, zagięć rury itp. Sam montaż jest bardzo prosty: wkręcić czujnik do przyspawanego króćca – ustawić koniec czujnika na środku rury – dokręcić nakrętkę zaciskową – podłączyć przewody – gotowe.

Dokładność?
Możemy dostarczyć pisemny dowód!

Na życzenie możliwe jest dostarczenie czujnika o wyższej precyzji z certyfikatem kalibracji ISO, który dokumentuje jego dokładność i powtarzalność. SCHMIDT Technology przeprowadza pomiary we wzorcowych tunelach wiatrowych, które zostały zbudowane specjalnie do tego celu – oczywiście kalibracja może zostać odnowiona w dowolnym czasie.

Inteligentna technologia

Dzięki technologii głowicy komorowej, czujnik nadaje się do pomiaru dużych prędkości od 0.2 m/s do 90 m/s. Czujnik może być wbudowany w rurociągi o średnicy z zakresu od DN25 do DN600 i może precyzyjnie mierzyć przepływy w zakresie do 74,000 Nm³/h. Nawet najmniejsze przepływy, takie jak wycieki, mogą być precyzyjnie mierzone podczas przestoju instalacji.

Zalety

- Bezpośredni pomiar znormalizowanej prędkości do 90m/s bez dodatkowej kompensacji ciśnienia i temperatury lub przeliczania
- Bezobsługowy bez żadnych części ruchomych
- Zintegrowany pomiar temperatury
- Dokładna kalibracja z certyfikatem kalibracji ISO (opcja)
- Zwarta konstrukcja i łatwy montaż
- Zintegrowane zabezpieczenie czujnika przed „wydmuchaniem” (w razie przypadkowego poluzowania uchwytu zaciskowego pod ciśnieniem)
- Odpowiedni dla średnic rur z zakresu DN25 do DN600
- Kontrolki stanu LED
- Naciski do 8 barów

Wszystko na widoku
Kontrolki LED są używane do monitoringu funkcji i szybkiej analizy błędów w miejscu instalacji.

"All inclusive"
Czujnik przepływu SS 20.261 jest dostarczany z uchwytem zaciskowym z miedzi, który pozwala na łatwy, bezpieczny i szybki montaż.

Wyświetlacz LED (opcjonalny)
Jako lokalny wskaźnik dostępny jest wyświetlacz LED do montażu ściennego.
Zalety:

- Wskazania w m/s lub m³/h
- Programowalny sygnał wyjściowy
- Dwa programowalne wyjścia przekaźnikowe
- Napięcie zasilania 85 – 230 V AC
- Źródło zasilania dla podłączonego czujnika
- Oddzielna wersja z funkcją sumatora

Dane techniczne

Parametry metrologiczne	
Mierzona wielkość	prędkość standardowa w_N odniesiona do warunków normalnych $T_N = 20^\circ\text{C}$ i $p_N = 1,013.25\text{hPa}$
Mierzone medium	powietrze, azot, opcjonalnie inne gazy (gazy palne są niedopuszczalne)
Zakres pomiarowy w_N)	0...40/60/90 m/s
Najmniejsza mierzalna wartość prędkości	0.2 m/s
Dokładność pomiarowa	
Wersja standardowa	$\pm 5\%$ mierzonej wartości + 0.4% zakresu pomiarowego
Wersja o podwyższonej dokładności kalibracji	$\pm 3\%$ mierzonej wartości + 0.4% zakresu pomiarowego
Powtarzalność w_N	$\pm 1.5\%$ of measured value
Stała czasowa t_{90}	3 s (jump from 0 to 5 m/s)
Gradient temperatury	8K/min przy 5m/s
Zależność od ciśnienia	całkowity brak zależności od ciśnienia medium
Zakres pomiarowy temperatury	-20...+85°C
Dokładność pomiaru temperatury	$\pm 1\text{K}$ przy $w_N > 2\text{m/s}$
Temperatura robocza	
Czujnik	-20...+85°C
Elektronika	0...70°C

Materiał	
Obudowa	PBT, zbrojony włóknem szklanym
Rura czujnika	stal kwasoodporna 1.4571
Element pomiarowy	ceramika, szkło pasywowane
Uchwyt zaciskowy	mosiądz
Kabel połączeniowy	PCV
Montaż	za pomocą mosiężnego uchwytu zaciskowego, G $\frac{1}{2}$
Parametry ogólne	
Ciśnienie robocze	0...8bar
Medium, stan gazu	bez kondensacji (do 95% wilgotności względnej)
Sygnaly wyjściowe	2 x 4...20mA, $R_L \leq 300\Omega$, $C_L \leq 10\text{nF}$
Maksymalna długość kabla	100m
Kontrolki LED	zielona: stan działania czerwona: uszkodzenie czujnika
Napięcie zasilania	24V DC $\pm 10\%$, 60mA
Czas stabilizacji	około 10s po włączeniu
Podłączenie	kabel podłączony na stałe, 4 żyły, długość 2 m
Długość sondy	200/350mm
Tolerancja montażu	$\pm 3^\circ$ względem kierunku przepływu
Położenie montażowe	dowolne (za wyjątkiem przepływu w dół i $w_N < 2\text{m/s}$ jednocześnie)
Stopień ochrony	IP65

Wymiary (mm):

Montaż:

Właściwy wybór

Zakresy pomiarowe przepływu przy zastosowaniu w rurociągach

Rura pomiarowa		Średnica rury		Zakres przepływu normalnego w m ³ /h dla zakresu czujnika (w _N), dla powietrza:				Odpowiedni dla kompresorów o mocy około kW		
DN	Cale	Wewn.	Przekrój	Minimalna wartość mierzona	Max. wartość mierzona	Max. wartość mierzona	Max. wartość mierzona	Max. wartość mierzona	Max. wartość mierzona	Max. wartość mierzona
		[mm]	[cm ²]		40 m/s	60 m/s	90 m/s		40 m/s	60 m/s
25	1	26,0	5,31	0,30	61	91	137	7	10	15
		28,5	6,38	0,37	73	110	165	8	12	18
32	1 1/4	32,8	8,45	0,48	97	145	218	11	16	24
		36,3	10,35	0,57	115	172	258	12	19	28
40	1 1/2	39,3	12,13	0,65	131	196	294	14	21	32
		43,1	14,59	0,80	159	239	358	17	26	39
		45,8	16,47	0,91	181	272	407	20	30	44
50	2	51,2	20,59	1,14	229	343	515	25	37	56
		54,5	23,33	1,30	260	391	586	28	42	64
		57,5	25,97	1,45	291	436	654	32	47	71
		64,2	32,37	1,82	365	547	820	40	59	89
65	2 1/2	70,3	38,82	2,20	439	659	988	48	72	107
		76,1	45,48	2,59	519	778	1.167	56	85	127
80	3	82,5	53,46	3,07	614	920	1.380	67	100	150
100	4	100,8	79,80	4,62	924	1.386	2.079	100	151	226
		107,1	90,09	5,23	1.046	1.568	2.353	114	170	256
125	5	125,0	122,7	7,17	1.435	2.152	3.229	156	234	351
125	6	131,7	136,2	7,98	1.597	2.395	3.593	174	260	391
		150,0	176,7	10,40	2.079	3.119	4.678	226	339	508
150	6	159,3	199,3	11,77	2.353	3.530	5.295	256	384	576
		182,5	261,6	15,54	3.108	4.661	6.992	338	507	760
		190,0	283,5	16,87	3.373	5.060	7.590	367	550	825
200		206,5	334,9	19,99	3.998	5.997	8.996	435	652	978
250		260,4	532,6	32,01	6.402	9.602	14.404	696	1.044	1.566
300		309,7	753,3	45,56	9.112	13.668	20.502	990	1.486	2.228
350		339,6	905,8	54,91	10.981	16.472	24.707	1.194	1.790	2.686
400		388,8	1.187,3	72,23	14.446	21.670	32.505	1.570	2.355	3.533
450		437,0	1.499,9	91,47	18.294	27.440	41.161	1.988	2.983	4.474
500*		486,0	1.855,1	113,53	22.706	34.059	51.089	2.468	3.702	5.553
550*		534,0	2.239,6	137,39	27.477	41.216	61.824	2.987	4.480	6.720
600*		585,0	2.687,8	165,27	33.054	49.581	74.371	3.593	5.389	8.084

* Nie dla instalacji przez zawór kulowy

W celu łatwej konwersji np. w przypadku innych gazów lub jednostek miar można się posłużyć kalkulatorem SCHMIDT® znajdującym się na stronie: <http://www.schmidttechnology.de/de/sensorik>

Sposób zamawiania czujników przepływu SCHMIDT® SS 20.261

	Opis	Nr katalogowy			
		X	Y	Z	
Czujnik bazowy	Czujnik przepływu SCHMIDT® SS 20.261; sygnał wyjściowy 4...20 mA; nadciśnienie do 8 barów uchwyt zaciskowy z mosiądzu; długość kabla 2 m	526 335-	X	Y	Z
Opcje					
Długość czujnika	długość czujnika 200mm		1		
	długość czujnika 350mm		2		
Zakresy pomiarowe i kalibracja	zakres pomiarowy 0...40m/s			1	
	zakres pomiarowy 0...60m/s			2	
	zakres pomiarowy 0...90m/s			3	
	kalibracja standardowa				1
	zwiększona dokładność z certyfikatem kalibracji ISO				2
Opcje					
Akcesoria	króciec stalowy do spawania G $\frac{1}{2}$, zgodny z EN 10241, 5 sztuk		524 916		
	wskaźnik cyfrowy LED w obudowie do montażu ściennego, pokazujący prędkość przepływu i objętościowe natężenie przepływu		527 320		
	wskaźnik cyfrowy LED w obudowie do montażu ściennego, podobny do 527 320 ale dodatkowo z funkcją sumowania oraz dodatkowym wejściem pomiarowym		527 330		
	zawór kulowy		na życzenie		

SCHMIDT Technology GmbH

Feldbergstrasse 1
78112 St. Georgen/Germany

Phone + (49) (0) 77 24 / 8990
Fax + (49) (0) 77 24 / 899101

sensors@schmidttechnology.com
www.schmidttechnology.com

dystrybucja w Polsce:

TEST-THERM Sp. z o.o.

ul.Friedleina 4-6
30-009 Kraków/Poland

Tel. + (48) 12 632 1301
Fax + (48) 12 632 1037

office@test-therm.com.pl
www.test-therm.pl