
Ó Foster sp.j. 2010

INSTRUKCJA
UŻYTKOWNIKA

F
O

S
T

E
R

ZAKŁAD ELEKTRONICZNY

FOSTER
Eugeniusz Fengier, Ryszard Owczarz

SPÓŁKA JAWNA

Zielona Łąka, ul. Wenecka 2, 63 - 300 Pleszew

tel./fax: (0-62) 74 18 666, e-mail: biuro@foster-pleszew.com.pl
http://www.foster-pleszew.com.pl

ALFA

Mikroprocesorowy regulator temperatury - ALFA HT

MIKROPROCESOROWY REGULATOR TEMPERATURY - ALFA HT

UWAGA

NIE WOLNO STOSOWAĆ DO KOTŁÓW PRACUJĄCYCH W SYSTEMIE ZAMKNIĘTYM
GDY INSTALACJA KOTŁA WYKONANA JEST NIEZGODNIE Z NORMĄ PN-EN 303.5

UWAGA

Zaleca się by ze sterownikiem współpracowało dodatkowe niezależne zabezpieczenie
kotła chroniące kocioł przed nieprawidłową praca (np. Przegrzaniem kotła, nadmiernym
wzrostem ciśnienia w instalacji c.o., zanikiem napięcia w sieci) .

Mikroprocesorowy regulator temperatury ALFA HT przeznaczony jest do regulacji procesu spalania
w nadmuchowych kotłach miałowych oraz uniwersalnych

Regulator charakteryzuje się bardzo prostą obsługą, posiada on jednak wszystkie funkcje niezbędne
do prawidłowej pracy kotła. Użytkownik ma do swojej dyspozycji prosty i funkcjonalny panel
sterowania, umożliwiający zaprogramowanie temperatury pracy w szerokim zakresie.

Regulacja temperatury polega na sterowaniu dmuchawą napowietrzającą kocioł oraz pompą
zajmującą się procesem obiegu wody w układzie. Producent zaleca stosowanie dmuchaw opartych
na silnikach typ (zastosowanych w dmuchawach i inych) oraz typ

(zastosowanych w dmuchawach). W celu podniesiona bezpieczeństwa pracy z
regulatorem może współpracować termostat awaryjny, który dodatkowo zabezpiecza
kocioł. Ze względu na możliwości programowe regulatora można dopasować go do różnego rodzaju
paliwa.

R2E 120 AR77-05 WBS6, WPA07
CM 80.20.00 LT RV

ALFA HT

Mikroprocesorowy regulator temperatury - ALFA HT

Widok płyty tylniej regulatora

Widok płyty tylniej regulatora

ALARM

POMPA

DMUCHAWA

NASTAWA

CZAS PRZEDMUCHU

CZAS MIĘDZY PRZEDMUCHAMI

OBROTY MINIMALNE

OBROTY MAKSYMALNE

REGULATOR PRACY KOTŁA

ALFA

DMUCHAWAPOMPACZUJNIK ZASILANIE

DMUCHAWAPOMPA
PEPE

Mikroprocesorowy regulator temperatury - ALFA HT

1. TABELA 1 - Podstawowe parametry

2. TABELA 2 - Warunki pracy

3. TABELA 3 - Nastawy automatyki

Temperatura otoczenia

Napięcie zasilające

Obciążalność wyjść

Maksymalna temperatura pracy czujnika

DMUCHAWA

POMPA

5 - 40

230

dla 230

1 (1)

1 (1)

100

V AC

V AC

OC

A
OC

A

Nastawa CO

Czas przedmuchu

Czas pomiędzy przedmuchami

Obroty minimalne

Obroty maksymalne

Histereza

Temperatura załączenia pompy obiegowej

Temperatura wyłączenia dmuchawy

50

10

3,0

1

5

2

35

35

OC

OC

s

min

INSTRUKCJA OBSŁUGI mikroprocesorowego regulatora temperatury

Zakres nastaw temperatury

Histereza

Temperatura załączenia pompy obiegowej

Temperatura zadziałania termostatu awaryjneg

Czas przedmuchu

Czas pomiędzy przedmuchami

Temperatura wyłączenia regulatora i dmuchawy

Obroty minimalne

Obroty maksymalne

programowego

50 - 90

1 - 3

30 - 60

94

0 - 25

1,0 - 9,9

30 - 40

0 - 11

1 - 12

OC
OC
OC

OC

min

s

OC

OC
OC

UWAGA

Ze względu na zakłócenia elektromagnetyczne sieci mogące wpływać na pracę systemu
mikroprocesorowego, a także warunki bezpieczeństwa przy obsłudze urządzeń
zasilanych napięciem sieci 230V należy bezwzględnie podłączyć regulator do sprawnej
instalacji elektrycznej z przewodem ochronnym . Regulator nie powinien być narażony
na zalanie wodą, a także na warunki powodujące kondensację pary wodnej, oraz
przedostawanie się zabrudzeń w postaci pyłów przchodzących do wnętrza obudowy.

Mikroprocesorowy regulator temperatury - ALFA HT

UWAGA

W celu podłączenia automatyki do zasilania, zabrania się stosować jakichkolwiek
prowizorycznych instalacji elektrycznych oraz przedłużaczy. Zabrania się jakichkolwiek
modyfikacji długości kabla zasilającego automatykę.

NIEZASTOSOWANIE SIĘ DO POWYŻSZYCH WSKAZÓWEK RÓWNOZNACZNE
BĘDZIE Z UTRATĄ GWARANCJI NA AUTOMATYKĘ KOTŁA.

4. Funkcje przycisków

Wskaźniki oraz przyciski regulatora temperatury zostały tak umieszczone oraz ich funkcje
zostały tak dobrane by zapewnić z jednej strony przejrzystość użytkowania, a z drugiej strony łatwość
programowania i kontroli urządzenia, jak i połączonych z nim urządzeń zewnętrznych.

Przycisk wyboru funkcji służy do wskazywania parametru, który chcemy
zaprogramować. Wybór oznacza zapalenie lampki na panelu sterowania obok nazwy
parametru, a na wyświetlaczu pojawia się jego wartość liczbowa. Naciskanie
przycisku spowoduje, że kolejno będą zapalały się lampki skojarzone z
odpowiednimi parametrami, tj. (od góry): , ,

, , .

Kolejne naciśnięcie spowoduje, że żadna z lampek obok nazw parametrów nie świeci się. W tym
stanie na wyświetlaczu wskazywana jest rzeczywista temperatura mierzona przez regulator. Kolejne
naciśnięcia przycisku spowodują znowu zapalanie lampek skojarzonych z parametrami

, itd. Nadanie odpowiednich wartości parametrom ma decydujące znaczenie dla
dopasowania sterowania do konkretnego kotła, rodzaju paliwa i jego jakości, także charakteru
ogrzewanego obiektu, a nawet ciągu kominowego. Programowanie wybranego parametru lub
parametrów można zakończyć w dowolnym momencie za pomocą przycisku lub samoczynnie po
upływie 5 sekund lampka wskazująca odpowiedni parametr zgaśnie, a na wyświetlaczu wskazywana
będzie mierzona temperatura. Zmiana wartości któregokolwiek parametru uwzględniana jest
natychmiast w działaniu regulatora. Wartość parametru można zmieniać (jeśli jest taka potrzeba)
przyciskami i

Przycisk powoduje zainicjowanie cyklu i włączenie urządzeń
zewnętrznych (dmuchawy lub/i pompy), w zależności od temperatury kotła
i temperatury zadanej oraz wartości pozostałych parametrów. W trybie
programowania parametru wybranego przyciskiem , przycisk zwiększa
wartość wyświetlanego parametru o jednostkę, np. przy wyborze funkcji
jednokrotne przyciśnięcie powoduje zmianę (zwiększenie)
temperatury zadanej o 1 C (w przyjętym zakresie). Naciśnięcie i przytrzymanie
przycisku powoduje zwiększenie szybkości zmian (zwiększania).

Przycisk powoduje zakończenie cyklu i wyłączenie urządzeń
zewnętrznych (za wyjątkiem wyłącznika termicznego). W trybie programowania
parametru wybranego przyciskiem , przycisk zmniejsza wartość
wyświetlanego parametru o jednostkę, np. przy wyborze funkcji

ALFA

F

F
NASTAWA CZAS PRZEDMUCHU CZAS

MIĘDZY PRZEDMUCHAMI OBROTY MINIMALNE OBROTY MAKSYMALNE

F
NASTAWA

F

START /w górę STOP/w dół

START/w góre

F START/+
NASTAWA

START/w górę

STOP/w dół

F STOP/w dół
NASTAWA

O

Mikroprocesorowy regulator temperatury - ALFA HT

Wskaźniki oraz przyciski regulatora temperatury zostały tak umieszczone oraz
ich funkcje zostały tak dobrane by zapewnić z jednej strony przejrzystość
użytkowania, a z drugiej strony łatwość programowania i kontroli urządzenia, jak i
połączonych z nim urządzeń zewnętrznych.

Przycisk wyboru funkcji służy do wskazywania parametru, który chcemy
zaprogramować. Wybór oznacza zapalenie lampki na panelu sterowania obok nazwy

ALFA

FUWAGA

PRZYCISK SŁUŻY RÓWNIEŻ
, SYGNALIZOWANYCH ŚWIECENIEM LAMPKI .
STOP DO KASOWANIA STANÓW

AWARYJNYCH ALARM

5.3. Czas między przedmuchami

Klawiszem wybieramy parametr (sygnalizuje to podświetlona kontrolka przy nazwie), a następnie
klawiszami oraz ustalamy wartość czasu między przedmuchami w
zakresie podanym w tabeli (). Jest to czas pomiędzy załączeniami dmuchawy jeśli
temperatura na kotle jest wyższa od temperatury zadanej. Oba parametry kształtują mechanizm
przedmuchów, który został stworzony by zapobiegać gromadzeniu się gazów, z drugiej zaś strony
czasy powinny być tak dobrane, aby nie powodować podwyższenia temperatury. Tak więc

oraz należy dobierać w zależności od warunków, tj.
odbioru ciepła, rodzaju miału, ciągu kominowego itd. Zmiany

mogą być dokonywane w dowolnym momencie pracy regulatora.

F
START/w górę STOP/w dół

TABELA 1

czas
przedmuchu czas między przedmuchami

czasu przedmuchu i czasu między
przedmuchami

5.2. Czas przedmuchu

Klawiszem wybieramy parametr (sygnalizuje to podświetlona kontrolka przy nazwie), a następnie
klawiszami oraz ustalamy wartość czasu przedmuchu w zakresie
podanym w tabeli (). Jest to czas na jaki załącza się dmuchawa jeśli temperatura na kotle
jest wyższa od temperatury zadanej. Załączanie następuje cyklicznie w odstępach
zaprogramowanych pod parametrem określanym jako , dopóty dopóki
temperatura na kotle przekracza temperaturę zadaną. Konsekwencją ustawienia wartości czasu
przedmuchu na 0 jest brak przedmuchu. Zbyt duża wartość tego parametru może powodować
znaczny przerost temperatury powyżej wartości zadanej (), dlatego powyżej temperatury
80 C przedmuchy zostają wyłączone.

F
START/w górę STOP/w dół

TABELA 1

czas między przedmuchami

NASTAWA
O

5. Programowanie regulatora

Pierwsze naciśnięcie przycisku (funkcja) powoduje zapalenie lampki skojarzonej z parametrem
, a oznaczającym temperaturę zadaną. Kolejne naciśnięcia powodują zapalanie się

lampek sygnalizacyjnych przy nazwach kolejnych parametrów. Poniżej przedstawiono interpretację,
znaczenie i zakres ich wartości.

F
NASTAWA

Oznacza temperaturę zadaną, a więc tą, która ma być utrzymywana na kotle. Temperaturę programuje
się w zakresie podanym w tabeli (). Przy wyborze temperatury na kotle należy kierować się
nie tylko względami użytkowymi, ale również zaleceniami producenta kotła (szczególnie w zakresie
niskich temperatur). Zmian dokonuje się przyciskami oraz
. Zmiany temperatury zadanej mogą być dokonywane w dowolnym momencie pracy regulatora.

TABELA 1

START/w górę STOP/w dół

5.1. Nastawa

Mikroprocesorowy regulator temperatury - ALFA HT

5.4. Obroty minimalne

Klawiszem wybieramy parametr (sygnalizuje to podświetlona kontrolka przy nazwie), a następnie
klawiszami oraz ustalamy wartość w zakresie (0 -) jednostek
umownej wielkości prędkości obrotowej dmuchawy . Cały zakres możliwych do zastosowania w pracy
kotła prędkości obrotowych dmuchawy podzielono na 13 stopni (). 0 oznacza najniższą
prędkość dla której parametry dmuchawy jak wydajność i ciśnienie uznano za użyteczne, natomiast 12
jest maksymalną prędkością odpowiadającą bezpośredniemu włączeniu dmuchawy do sieci. Wartość
tego parametru nie ma bezpośredniego związku z fizycznymi biegami dmuchaw z silnikami
wielobiegowymi.

Wybór wielkości ma zatem dwie konsekwencje:
- temperatura zadana będzie osiągana przy takich właśnie obrotach,
- przedmuchy będą realizowane obrotami minimalnymi.

Normalną pracą kotła jest praca ciągłą z temperaturą poniżej temperatury zadanej mieszczącej się w
zakresie zmian modulacji dmuchawy.Taka praca kotła powoduje znaczne zmniejszenie zużycie paliwa.
Dzięki temu możemy uzyskać optymalizację wielkości mocy od obciążenia obiektu. dmuchawy, zaleca
się podwyższenie wartości obrotów minimalnych.

F
START/w górę STOP/w dół obr.max - 1

TABELA 1

obrotów minimalnych

5.5. Obroty maksymalne

Klawiszem wybieramy parametr (sygnalizuje to podświetlona kontrolka przy nazwie), a następnie
klawiszami oraz ustalamy wartość w zakresie (- 12)
jednostek umownej wielkości prędkości obrotowej dmuchawy (interpretacja - patrz

). Za pomocą tego parametru ustala się największe obroty, a więc wydajność i ciśnienie
dmuchawy, za pomocą których będzie odbywało się rozpalanie. Wielkość ta może mieć wpływ na czas
rozpalania ewentualne przeregulowanie (znaczny przerost temperatury po wyłączeniu dmuchawy w
temperaturze zadanej).

F
START/w górę STOP/w dół obr. min +1

OBROTY
MINIMALNE

5.6. Temperatura zadziałania pompy

Aby dokonać zmiany temperatury załączenia pompy obiegowej należy przycisnąć i przytrzymać
przycisk a następnie przycisnąć przycisk , po czym puścić oba przyciski. Naciskając

Przejście do programowania temperatury załączenia
pompy obiegowej sygnalizowane jest miganiem lampki i świeceniem lampki a
na wyświetlaczu pojawi się aktualna temperatura załączenia pompy, którą można zmieniać w
zakresie . Za pomocą przycisku

STOP F

NASTAWA POMPA,

klawisz
przechodzimy do wybranego parametru.

podanym w tabeli () / zwiększamy wartość
nastawy, a za pomocą przycisku zmniejszamy wartość nastawy. Aby zatwierdzić wartość
aktualnej nastawy należy odczekać 5s na automatyczne wyjście z opcji programowania, lub
posłużyć się przyciskiem , co spowoduje taki sam efekt. Pompy obiegowe zostaną wyłączone w
temperaturze o 5 C niższej od zadanej Jeśli
równocześnie spełniony jest warunek

to temperatura wyłączenia pomp będzie temperaturą wyłączenia regulatora.

F

TABELA 1 START +
STOP/-

F
Temperatury zadziałania pomp obiegowych.

Temperatura zadziałania pomp<Temperatury wyłączenia
dmuchawy

O

Mikroprocesorowy regulator temperatury - ALFA HT

5.8. Histereza (H)

Histereza jest strefą nieczułości określającą różnicę
temperatur punktu wyłączenia i punktu załączenia
dmuchawy. Po osiągnięciu
dmuchawa zostaje wyłączona. Przy spadku temperatury
punktem włączenia dmuchawy nie jest

,ale temperatura mniejsza od niej o wartość
. Występowanie takiej strefy nieczułości jest

konieczne i przyjęło założenie,

temperatury zadanej

temperatura
zadana
histerezy

że nie może być mniejsza niż 1 C. Poszerzenie tej strefy w normalnych
zastosowaniach nie wydaje się konieczne, a czasami wręcz szkodliwe, np. w przypadku silnie
gazującego miału. Spalanie odbywa się wtedy bez dopływu powietrza, a przedmuchy mogą okazać
się niewystarczające do odprowadzania gazów. Aby dokonać zmiany parametru należy trzymając
przycisk przycisnąć przycisk . Przejście do programowania histerezy sygnalizowane
jest miganiem lampek i świeceniem lampki Przejście do programowania
histerezy dokonujmy przez przyciskanie klawisza do momentu aż na wyświetlaczu pojawi się litera

i aktualna wartość, którą można zmieniać w zakresie podanym w tabeli ().

o

STOP/w dół F
NASTAWA DMUCHAWA,

F
H TABELA1

n obroty dmuchawy

temperaturaTzadana

histereza

0

n1

UWAGA

Programowanie można zakończyć w każdej chwili, bądź to po odczekaniu 5 sekund, bądź
przy użyciu klawisza F do momentu wygaszenia wszystkich kontrolek. Wszelkie zmiany
wartości parametrów zapamiętywane są natychmiastowo oraz znajdują swe odniesienie
do aktualnej pracy regulatora, po wygaszeniu kontrolek.

6. Znaczenie lampek sygnalizacyjnych

Lampki sygnalizacyjne znajdują się po prawej stronie wyświetlacza.Wyświetlacz służy jako wskaźnik
temperatury zadanej i rzeczywistej na . Za pomocą lampek sygnalizacyjnych użytkownik jest
informowany o stanie regulatora, urządzeń zewnętrznych, cyklu palenia. Ich znaczenie jest
następujące:

CO

5.7. Temperatura wyłączenia dmuchawy

Jest to parametr, którego zadaniem jest określenie przy jakiej temperaturze zostanie wyłączona
dmuchawa. Dodatkowo jeśli jest równa lub mniejsza od
() regulatora przejdzie w stan stop.

temperatura wyłączenia dmuchawy
temperatury załączenia pomp - 5 CO

Aby dokonać zmiany temperatury wyłączenia dmuchawy należy przycisnąć i przytrzymać przycisk
a następnie przycisnąć przycisk , po czym puścić oba przyciski. Naciskając klawisz

przechodzimy do wybranego parametru. Przejście do programowania temperatury wyłączenia
dmuchawy sygnalizowane jest miganiem lampki i świeceniem lampki a na
wyświetlaczu pojawi się aktualna temperatura wyłączenia dmuchawy, którą można zmieniać w
zakresie podanym w tabeli ()

STOP F F

NASTAWA DMUCHAWA

TABELA1

Mikroprocesorowy regulator temperatury - ALFA HT

ALARM

DMUCHAWA

POMPA

Sygnalizuje wszystkie stany awaryjne tj.:
przegrzanie wody, uszkodzenie czujnika temperatury kotła (zwarcie,
przerwa),

Zapalenie tej lampki sygnalizuje włączenie dmuchawy,

Sygnalizuje włączenie pompy obiegowej CO

UWAGA

Po wyeliminowaniu przyczyny awarii do normalnego stanu pracy wraca się poprzez wciśnięcie
przycisku (kontrolka stanu wygasza się). Po skasowaniu regulator
pozostaje w stanie . Pracę należy wznowić przyciskiem .

STOP ALARM ALARMU
STOP START

7. Opis działania regulatora CO

Proces regulacji inicjuje się przyciskiem . Stan pracy sygnalizowany jest miganiem
kropki dziesiętnej na wyświetlaczu. Regulator sprawdza istniejące warunki, tzn temperaturę kotła
i porównuje z temperaturą zadaną. W zależności od różnicy temperatur wybiera odpowiednią
prędkość obrotową dmuchawy (siłę nadmuchu). Równocześnie sprawdza czy temperatura jest
równa lub wyższa od - jest to warunek załączenia pomp
obiegowych.

Jeśli po włączeniu przyciskiem , temperatura jest równa lub wyższa od zadanej układ od
razu przechodzi w stan nadzoru. Regulator włącza pompę i sygnalizuje stan pracy miganiem kropki
dziesiętnej. Jeśli temperatura obniży się od zadanej o wartość histerezy następuje załączenie dmuchawy
z prędkością programowaną (). Dalsze obniżanie się temperatury powoduje
wzrost obrotów. Wzrost prędkości obrotowej następuje po każdym spadku temperatury o .

Pracę można w dowolnym momencie zawiesić przyciskiem Jeśli do regulatora
podłączono awaryjny sprzętowy wyłącznik termiczny (działający jako urządzenie niezależne od
regulatora,którego zadziałanie powoduje przerwanie obwodu dmuchawy) mimo wyłączenia regulacji
prowadzi on nadal nadzór nad kotłem.

W przypadku zaniku napięcia sieci i powtórnym jego załączeniu system wznawia pracę (w takim
trybie i z takimi nastawami jak przed zanikiem), chyba że w tym czasie nastąpiło obniżenie się
temperatury kotła poniżej wartości wyłączania.

START

TEMPERATURY ZAŁĄCZENIA POMP

START

OBROTY MINIMALNE
1 C

STOP .

O

/w górę

/w górę

/w dół

8. Sposób instalowania

Regulator powinien być instalowany do obejmy, którą mocuje się na stałe do kotła lub w jego pobliżu.
Miejsce zamontowania regulatora należy wybrać tak, aby urządzenie nie było narażone (w szczególności
panel sterowania, ze wzglądu na użyte materiały) na bezpośrednie,nawet chwilowe działanie
temperatury przekraczającej 50 C. Nie powinien być w żadnym wypadku montowany nad drzwiczkami
zasypowymi.

o

Mikroprocesorowy regulator temperatury - ALFA HT

UWAGA

NIEZASTOSOWANIE SIĘ DO POWYŻSZYCH WSKAZÓWEK RÓWNOZNACZNE
BĘDZIE Z UTRATĄ GWARANCJI NA AUTOMATYKĘ KOTŁA.

Czujniki temperatury są integralną częścią regulatora. Dla
właściwego działania regulatora należy odpowiednio zamontować
czujniki, aby mierzona temperatura była jak najbardziej zbliżona
do rzeczywistej. Należy zapewnić jak najlepszy kontakt czujników
z wewnętrzną powierzchnią króćców poprzez odpowiedni docisk (np.
sprężyną) oraz zaślepienie wlotu. Przewody czujników należy
prowadzić w taki sposób, aby nie były narażone na przegrzanie.

zaślepka
(dławica)

króciec

przewód

czujnik

docisk
(sprężyna)

9. Sposób mocowania czujnika temperatury

UWAGA

Króćców nie należy wypełniać olejem, wodą ani żadnymi
substancjami aktywnymi. Dopuszczalne jest jedynie
stosowanie past silikonowych w celu poprawienia
przewodności cieplnej.

W celu podłączenia automatyki do zasilania, zabrania się stosować jakichkolwiek prowizorycznych
instalacji elektrycznych oraz przedłużaczy. Zabrania się jakichkolwiek modyfikacji długości kabla
zasilającego automatykę. Żaden przewód nie powinien być narażony na działanie wysokiej temperatury.

10. Sposób mocowania czujnika temperatury

Wyłącznik termiczny pełni funkcje zewnętrznego, niezależnego zabezpieczenia instalacji przed
przegrzaniem, czyli przekroczeniem temperatury, która może być spowodowana uszkodzeniem
regulatora lub błędami w obsłudze. Na schemacie przedstawiono budowę oraz sposób montażu
wyłącznika termicznego firmy . W kolejnej części zamieszczono schemat elektryczny
prawidłowego podłączenia wyłącznika do regulatora.

C C), następstwem
tego jest przerwanie obwodu dmuchawy a co za tym idzie jej wy łączenie.
W przypadku dalszego wzrostu temperatury po przekroczeniu 94 C zapala się lampka kontrolna

na przednim panelu regulatora. Równocześnie zapala się lampka POMPA oznaczająca
włączenie pompy (nawet jeśli regulator był w stanie STOP), która wprowadza cyrkulację wody w
obiegu w celu chłodzenia i obniżenia temperatury.

FOSTER

ALARM

Wyłącznik termiczny należy zamocować do
rury za pomocą sprężyny mocującej, tak aby przylegał on szczelnie do powierzchni rury. Z dolnej
części przez dławicę kablową wyprowadzony jest przewód łączący wyłącznik z regulatorem. Tylko
prawidłowe połączenie z regulatorem i odpowiednie umiejscowienie zapewnią sprawne
funkcjonowanie zabezpieczenia.

Na przedniej części wyłączniku umieszczony jest sygnalizator zadziałania urządzenia,
oraz przycisk ręcznego kasowania. Stan zadziałania wyłącznika sygnalizowany jest świeceniem się
lampki kontrolnej, (zadziałanie następuje po przekroczeniu temperatury 90 5° °

°

±

Mikroprocesorowy regulator temperatury - ALFA HT

Lampkę należy skasować za pomocą przycisku po obniżeniu się temperatury na kotle,
to samo należy zrobić z termicznym wyłącznikiem awaryjnym za pomocą przycisku ręcznego
kasowania.

ALARM STOP

UWAGA

Jeśli dmuchawa jest połączona w szereg z wyłącznikiem termicznym, zadziałanie
wyłącznika uniemożliwia działanie dmuchawy mimo świecenia lampki DMUCHAWA. W
przypadku braku dmuchawy w obwodzie (na skutek uszkodzenia, odłączenia lub
przerwaniu połączeń) sygnalizacja termostatu nie działa.

Przyklad mocowania termostatu firmy FOSTER

sprężyna
mocująca

rura

sygnalizacja zadziałania wyłącznika
termicznego (oznacza przekroczenie
dopuszczalnej temperatury)

przycisk ręcznego kasowania
(wyłącznik termiczny posiada
zatrzask, który uniemoż l iwia
samoczynny powrót do normalnego
stanu po obniżeniu temperatury)

uchwyty do mocowania

dławica kablowa

przewód połączeniowy

KASOWANIE

WYŁĄCZNIK TERMICZNY

AWT 90

ZAKŁAD ELEKTRONICZNY

90 C +/-5 Co o

UWAGA

Wyłącznik termiczny należy zamocować do rury za pomocą sprężyny mocującej, tak aby
przylegał on szczelnie do powierzchni rury. Tylko prawidłowe połączenie z regulatorem
i odpowiednie umiejscowienie zapewnią sprawne funkcjonowanie zabezpieczenia.

UWAGA

Termiczny wyłącznik awaryjny nie jest standardowym wyposażeniem regulatora, jest on
do nabycie osobno jako urządzenie podnoszące bezpieczeństwo pracy.

Mikroprocesorowy regulator temperatury - ALFA HT

10. SCHEMAT INSTALACJI

1
2
3
4

6

- regulator
- kocioł
- czujnik temperatury
- pompa CO

- do instalacji CO
5 - zawór zwrotny

4

6

2

1
3

5

Podłączenia wyłącznika termicznego do obwodu: regulator - dmuchawa

DMUCHAWA

DMUCHAWA ZASILANIE

REGULATOR
(tył)

DMUCHAWA
PE

KASOWANIE

WYŁĄCZNIK TERMICZNY

AWT 90

ZAKŁAD ELEKTRONICZNY

90 C +/-5 Co o

!
WSKAZÓWKI DOTYCZĄCE BEZPIECZNEGO UŻYTKOWANIA.

1. Regulator użytkować zgodnie z instrukcją obsługi.

2. Nie wykonywać samodzielnie żadnych napraw. Naprawy powierzyć uprawnionemu do
tego serwisowi technicznemu.

3. Przed otwarciem pokrywy lub wymianą bezpiecznika należy koniecznie odłączyć
zasilanie regulatora (kotła).

4. Należy utrzymywać czystość w otoczeniu regulatora. Regulator może być użytkowany
wyłącznie w pomieszczeniach wolnych od pyłów przewodzących, w których
temperatura utrzymywana jest w zakresie +5°C do 40°C, a wilgoć nie przekracza 75%.
Urządzenie nie może być wystawione na działanie wody.

5. Należy ograniczyć dostęp dzieci do regulatora.

6. Przed rozpoczęciem użytkowania regulatora należy bezwzględnie sprawdzić
skuteczność uziemienia jego obudowy.

7. Instalacje regulatora powierzyć wykwalifikowanemu instalatorowi.

Ten symbol na urządzeniu lub jego opakowaniu oznacza, że dany produkt
nie powinien być traktowany tak, jak inne odpady powstające w
gospodarstwie domowy. Zamiast tego powinien zostać przekazany do
odpowiedniego punktu odbioru, zajmującego się wtórnym przetwarzaniem
sprzętu elektrycznego i elektronicznego. Zapewnienie prawidłowej
utylizacji tego produktu pomaga zapobiec potencjalnym negatywnym
skutkom, jakie dla środowiska naturalnego i zdrowia ludzkiego mogłyby
przynieść niewłaściwe postępowanie z tego typu odpadami. Wtórne
przetwarzanie materiałów pomoże w zachowaniu naszych naturalnych
zasobów.

Bardziej szczegółowe informacje na temat wtórnego przetwarzania tego produktu można
uzyskać w urzędach administracji lokalnej lub w lokalnej firmie świadczącej usługi utylizacji
odpadów, bądź w sklepie gdzie produkt ten został zakupiony.

Utylizacja używanego sprzętu elektrycznego i elektronicznego!

Mikroprocesorowy regulator temperatury - ALFA HT

