
Instrukcja dla systemu CMM

4 - 20
mA

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Spis treœci

Ogólne zalecenia bezpieczeñstwa .. 4

System CMM ... 5

Modu³y monitorowania ³o¿ysk BMM / BDM.................................6

Instalacja modu³ów monitorowania ³o¿ysk................................. 8

Zasady metody impulsów uderzeniowych 9

Ustawianie alarmów i ocena pomiarów impulsów

uderzeniowych...9

Modu³y drgañ VMM / VDM .. 12

Instalacja modu³ów drgañ .. 14

Zasady dla pomiarów drgañ .. 15

Modu³y wyœwietlaczy ... 17

Przyk³ady po³¹czeñ dla modu³ów wyœwietlaczy 19

Konfiguracja kana³u ... 20

Modu³ monitorowania temperatury .. 23

Punkty pomiarowe dla pomiaru impulsów uderzeniowych 24

Instalacja czujników impulsów uderzeniowych 27

Instalacja czujników drgañ .. 35

Wybór rodzaju kabla .. 37

Instalacja kabli ... 38

Sk³adniki systemu.. 44

System CMM 3

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Ogólne zalecenia bezpieczeñstwa

Ogólne zalecenia bezpieczeñstwa w miejscu instalacji systemu s¹ równie¿ stosowalne w pracach

instalacyjnych. Osoba nadzoruj¹ca prace instalacyjne powinna byæ pewna ¿e personel maj¹cy do

czynienia z instalacj¹ jest zaznajomiony z przepisami bezpieczeñstwa przed rozpoczêciem

jakichkolwiek prac. W przypadku w¹tpliwoœci nale¿y siê skonsultowaæ z lokalnym nadzorem.

Modu³y monitoruj¹ce

Jednostki pomiarowe powinny byæ ulokowane w zabezpieczonym miejscu wyznaczonym przez

u¿ytkownika instalacji. Modu³y powinny byæ ³atwo dostêpne do pomiarów i konserwacji.

Kable powinny byæ oznaczone w uzgodnieniu z lokalnym u¿ytkownikiem.

Organizacja pracy

Przed rozpoczêciem pracy personel powinien byæ zaznajomiony z lokalnymi przepisami odnoœnie

przepisów pracy.

Jest wa¿ne aby czêœci gumowe i plastikowe by³y sk³adowane w specjalnych pojemnikach. Takie

czêœci mog¹ spowodowaæ powa¿ne wypadki i zak³ócenia w produkcji gdy s¹ porzucane w z³ych

miejscach. Z punktu widzenia ochrony œrodowiska materia³y te powinny byæ sk³adowane w sposób

nie powoduj¹cy zanieczyszczeñ.

Nale¿y równie¿ podj¹æ szczególne œrodki ostro¿noœci w przypadku wiercenia, pi³owania, szlifowania

aby unikn¹æ spowodowania wypadków i zak³óceñ w produkcji przez wióry i opi³ki.

Inspekcja i akceptacja

Inspekcja umiejscowienia czujników, po³¹czeñ, po³o¿enia kabli, instalacji TMU i zamocowañ kabli

powinno mieæ miejsce po zakoñczeniu instalacji. Powinien byæ u¿yty protokó³ kontrolny zgodny

z miejscowymi przepisami lub alternatywnie zgodny z SPM BLS 43/4.

Test transmisji sygna³ów

Powinien byæ przeprowadzony tak zwany test stukania dla sprawdzenia czy wszystkie czujniki pracuj¹

i sa pod³¹czone do prawid³owego kana³u. Proszê pod³¹czyæ modu³ wyœwietlacza lub miliamperomierz

do wyjœcia analogowego jednostki. Nastêpnie proszê stukaæ przy czujniki np. prêtem aluminiowym

i sprawdzaæ czy otrzymuj¹ Pañstwo reakcjê na odpowiednim wyjœciu analogowym.

4 System CMM - Ogólne zalecenia bezpieczeñstwa

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

0

SPM 42000

SPM 40000

45011-L
(maks. 50 m)

TRV-18/19

TRX-18/19

BMM-40 BDM-40 BMM-42 BDM-42 DMM-13 DMM-12

45011-L (maks.100 m)

45011-L (maks. 4 m)

VMM-14/15 VMM-20/21 VDM-14/15 VDM-20/21

TMM-10

90296-L
90297-L

do PLC

System CMM

Wstêp
System CMM firmy SPM instrument jest rodzin¹ ma³ych, efektywnych kosztowo Modu³ów

Monitorowania Stanu (Condition Monitoring Modules - CMM) obejmuj¹c¹ czujniki, wyœwietlacze

i jednostki pomiarowe

Jest on przeznaczony do sta³ej instalacji w celu monitorowania wszystkiego co wymaga monitorowania,

do wyœwietlania informacji lokalnie oraz do dostarczania ogólnie akceptowalnego sygna³u wyjœciowego.

Czujniki mierz¹ stan ³o¿ysk zgodnie z metod¹ impulsów uderzeniowych, intensywnoœæ drgañ wed³ug

ISO 10816 oraz temperaturê.

Jednostki przekszta³caj¹ sygna³y z czujników impulsów uderzeniowych i czujników drgañ w sygna³y

analogowe 4 - 20 mA. Czujnik temperatury równie¿ posiada sygna³ wyjœciowy 4 - 20 mA. Sygna³y

4 - 20 mA mog¹ reprezentowaæ dowoln¹ wartoœæ zmierzon¹ i s¹ ogólnie stosowane w systemach

sterowników programowalnych.

Linie czujników s¹ automatycznie monitorowane pod k¹tem awarii.

Czêœci nara¿one na kontakt z agresywnym œrodowiskiem posiadaj¹ mocn¹, odporna na korozjê

i szczeln¹ lub wodoodporn¹ konstrukcjê.

Modu³y CMM mog¹ byæ u¿yte jako czêœci dowolnego systemu zbierania danych, analizy lub systemu

sterowania, który akceptuje sygna³ wejœciowy 4 - 20 mA. Mog¹ byæ one równie¿ pod³¹czone do jednostki

pomiarowej w systemie monitoringu ci¹g³ego CMS firmy SPM, i u¿ywaæ oprogramowania

CONDMASTER®Pro do przetwarzania danych w systemie opartym na komputerach osobistych.

System CMM 5

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Modu³y monitorowania ³o¿ysk BMM / BDM

110

56

1
2
4

Modu³y ³o¿yskowe posiadaj¹ takie same wymiary we wszystkich wersjach.

BDM BMM

94
1
0
9

1
4
9

6 System CMM - monitorowanie ³o¿ysk

Kana³ 1 Kana³ 2

Modu³y monitorowania ³o¿ysk s¹ dwukana³owymi, programowalnymi konwerterami których wyjœcie

4 - 20 mA jest proporcjonalne do nieznormalizowanej wartoœci maksymalnej impulsów uderzeniowych

zmierzonych na ³o¿yskach. Czas pomiaru wynosi oko³o 1 sekundy na kana³. Zakres pomiaru dla obu

kana³ów razem mo¿e byæ ustawiony zworami na 0 do 80 dBsv lub 20 do 100 dBsv. Proszê zobaczyæ

diagram na nastêpnej stronie.

Zadaniem modu³u BMM jest przetworzenie sygna³u z czujnika w sygna³ pr¹dowy 4 - 20 mA, który

mo¿e byæ dostarczany do modu³u wyœwietlacza typu DMM lub bezpoœrednio do systemu monitorowania

kontrolowanego poprzez sterownik programowalny lub komputer (np. system CMS firmy SPM).

Modu³y BDM mog¹ dodatkowo pokazywaæ wartoœæ mierzon¹ na wyœwietlaczu i wyzwalaæ alarmy

poprzez funkcje przekaŸnikowe.

Przerwa lub awaria w linii czujnika jest wskazywana poprzez wyjœcie < 1 mA. Sygna³ ten mo¿e byæ

wyeliminowany przez nastawê przy pomocy zwory dla kalibracji, serwisu lub innej przyczyny.

Obudowa modu³u posiada przeŸroczyst¹ pokrywê mocowan¹ do podstawy czterema œrubami która

musi byæ otwarta przy instalacji i programowaniu, ale wyœwietlacz i diody na modu³ach BDM s¹ przez ni¹

wyraŸnie widzialne w celu kontroli. Obudowa posiada dwa wloty kabli sygna³owych typu TNC. Kana³y

wejœciowe s¹ pod³¹czone do czujników impulsów poprzez kable koncentryczne: BMM/BDM 40 do

czujników serii

SPM 40000 oraz BMM/BDM 42 do czujników serii SPM 42000.

Modu³ jest mocowany na œcianie 4 œrubami φ 4 mm i zasilany napiêciem 12 do 24 V ± 10 %. Wlot kabli

jest szczelny dla kabli o œrednicach 5,5 do 10 mm.

Wskazanie numeru seryjnego jest wydrukowane na górnej czêœci modu³u.

Czo³o modu³u posiada okno dla umieszczenia w³asnego opisu przez u¿ytkownika.

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

System CMM - monitorowanie ³o¿ysk 7

Dane techniczne dla modu³ów monitorowania ³o¿ysk

Diagram konwersji sygna³u

' ' ' ' ' ' ' ' '

1: 0 10 20 30 40 50 60 70 80 dBsv

2: 20 30 40 50 60 70 80 90 100 dBsv

mA

b³¹d

 sygna³

20

18

16

14

12

10

8

6

4

0

Metoda pomiaru: metoda impulsów uderzeniowych SPM dBm, nieznormalizowana wartoœæ max.

Kana³y: 2, multipleksowanie

Zakres pomiarowy ustawiany zworami, ustawiany dla ka¿dego kana³u:

Zakres pomiarowy 1: SPM 0 do 80 dBsv 5 dB/mA 0,2 mA/dB

Zakres pomiarowy 2: SPM 20 do 100 dBsv 6,3 dB/mA 0,16 mA/dB

Seria czujników: seria SPM 40000 (BMM/BDM 40), seria SPM 42000 (BMM/BDM 42)

Kabel czujnika: kabel koncentryczny, SPM 90005-L, lub 90267-L (wysokotemperaturowy)

 max. d³ugoœæ 4 m (BMM/BDM 40), max. d³ugoœæ 100 m (BMM/BDM 42)

Wyjœcie analogowe: 4 do 20 mA

PrzekaŸniki (2): max. 24 V/100 mA (tylko BDM)

Test linii czujnika: < 1 mA na wyjœciu = przerwana lub uszkodzona linia czujnika

Rezystancja pêtli: max. 450 Ω przy 12 V, 1.1 kΩ przy 24 V

Napiêcie zasilania: 12 do 24V DC (± 10%, testowane wed³ug EN 50082-2)

Pr¹d zasilania: BMM = max. 0.1 A , BDM = max. 0.15 A

Obudowa: poliwêglan, IP65

Zakres temperatur: 0° to 55° C

Inten.drgañ otoczenia: max 5 mm/s

Wymiary: 110 x 149 x 56 mm

Wlot kabli: 5.5 - 10 mm

Œruby monta¿owe: 4 œruby, φ 4 mm, rozstaw 109 x 94 mm

Wagi: modu³y z wyœwietlaczem: BDM = 400 g; modu³y bez wyœwietlaczy: BMM = 300 g

Wyœwiet. wartoœci(BDM): 3 cyfry, czerwone diody LED

Wyœwietlacz stanu(BDM): diody LED zielona, ¿ó³ta, czerwona

Limity alarmowe(BDM): 2 na kana³ wejœciowy, ustawiane przyciskami

Przyciski(BDM): 2, do sterowania wyœwietlaczem, ustawiania limitów alarmowych i opóŸnienia alarmu

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Zwora mo¿e byæ w³o¿ona do

ustawienia testu linii czujnika

(TLT) na WY£¥CZ(OFF)

Wyjœcie

analogowe

4 - 20 mA

Zasilanie

12 - 24 V DC ±10 %

P³yta obwodów dla modu³u BMM/BDM 40

Instalacja modu³ów monitorowania ³o¿ysk

Zwora do ustawienia niskiego (1)

lub wysokiego (2) zakresu

pomiarowego

Sterownik

Wej.analog.

+ —

A
+ —

+ (12-24 V)

Np. DMM/AMS

Przyk³ad

po³¹czenia

8 System CMM - monitorowanie ³o¿ysk

Modu³y typu BMM/BDM 40/42 s¹ dwukana³owymi jednostkami do monitorowania stanu ³o¿ysk (wartoœci

nieznormalizowane w dBsv). Posiadaj¹ one wyjœcia analogowe 4 - 20 mA.

BMM/BDM 40: do czujników impulsów uderzeniowych SPM typu 40000 (max. d³ugoœæ kabla 4 m).

BMM/BDM 42: do czujników impulsów uderzeniowych SPM typu 42000 (max. d³ugoœæ kabla 100 m).

Posiadaj¹ one gniazda do ustawiania zworami zakresów pomiarowych: 1 = 0 do 80 dBsv, lub 2 = 20 do 100

dBsv. Pozycja zwory jest wskazana na rysunku powy¿ej.

Modu³y s¹ montowane na œcianie 4 œrubami poprzez czêœæ tyln¹ obudowy, f 4 mm, rozstaw œrub 109 x 94 mm.

Doprowadzany kabel zasilania musi posiadaæ œrednicê 5,5 do 10 mm aby utrzymaæ klasê szczelnoœci IP 65.

Napiêcie zasilania wynosi 12 do 24 V DC ± 10 %. Modu³y typu BMM mog¹ byæ pod³¹czane do modu³u

wyœwietlacza typu DMM-10A/11 w celu lokalnego wskazywania wartoœci zmierzonych i/lub do wejœcia analogowego

sterownika programowalnego. Proszê zobaczyæ rysunek powy¿ej.

Poziomy alarmowe ustawiane w module wyœwietlacza lub w sterowniku programowalnym zale¿¹ od œrednicy

³o¿yska oraz prêdkoœci obrotowej. W diagramach na stronie 11 poziom alarmu w mA odpowiada znormalizowanej

wartoœci uderzeñ 35 dBn, to jest dolnemu limitowi czerwonej strefy “z³ego stanu”.

Co ka¿dy 5 pomiar (oko³o jednego razu na 10 sekund) jednostka sprawdza stan po³¹czeñ czujnika.

W przypadku z³ego - otwartego lub zwartego obwodu - jednostka wskazuje to poprzez wartoœæ < 1 mA na

odpowiednim wyjœciu analogowym.

Test linii czujnika (TLT) jest ustawiony fabrycznie na W£¥CZ (ON). Mo¿e byæ zainstalowana zwora do wy³¹czenia

TLT: TLT OFF = sygna³ na wyjœciu min. 4 mA.

Po³¹czenie modu³u wyœwietlacza jest opisane na stronie 19 a programowanie na stronie 20.

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

System CMM - Oszacowanie pomiarów impulsów uderzeniowych 9

Zasady metody impulsów uderzeniowych
Metoda impulsów uderzeniowych do monitorowania stanu ³o¿ysk (SPM) zosta³a opisana w skrócie

poni¿ej. Jest to krótkie i uproszczone podsumowanie kilku najwa¿niejszych faktów potrzebnych do

zrozumienia podstawowych danych wejœciowych dla monitorowania ³o¿ysk jak równie¿ charakteru

i zastosowania czujników impulsów uderzeniowych.

• Impulsy uderzeniowe s¹ powodowane przez zderzenia. Zderzenie jest pojedynczym zdarzeniem:

jedno cia³o uderza w drugie jednokrotnie. Nie jest to sta³a si³a. Mo¿e siê to powtarzaæ

w regularnych odstêpach czasu ale czêsto jest inaczej. W ³o¿ysku uderzenia wystêpuj¹ zwykle

w losowych (i niezwykle krótkich) odstêpach czasu.

• Zderzenie wysy³a falê uderzeniow¹ poprzez materia³ obu cia³. Drgania nastêpuj¹ w drugim

etapie.

W czujnikach SPM drgania s¹ odfiltrowane.

• czujnik impulsów uderzeniowych reaguje na amplitudê czo³a fali przy swojej w³asnej czêstotliwoœci

rezonansowej. Powoduje to wzmocnienie sygna³u o s³abej energii. Mierzone jest tylko czo³o fali,

spowodowanej przez jeden impuls uderzeniowy z ³o¿yska.

• Amplituda czo³a fali jest funkcj¹ prêdkoœci zderzenia. Oznacza to ¿e gdy stan ³o¿yska i pracy jest

równomierny, im wy¿sza jest prêdkoœæ obrotowa tym wy¿szy jest poziom uderzeñ. Poniewa¿

prêdkoœæ obrotowa ³o¿yska zale¿y od jego rozmiaru i obr/min. oba te parametry sa wymagane

jako dane wejœciowe.

• Impulsy uderzeniowe s¹ sygna³ami gasn¹cymi. Trac¹ one swoj¹ energiê na drodze poprzez

materia³ maszyny. Równie¿ s¹ one odbijane od powierzchni i mocno t³umione przez p³aszczyzny

podzia³u w materiale. Oto dlaczego potrzebujemy zdefiniowania punktów pomiarowych.

Zdarzenie 1: fala uderzeniowa

rozprzestrzenia siê poprzez materia³

Zdarzenie 2:cia³o drga

Wyniki zderzenia:

1. Fale uderzeniowe przetworzone w

impulsy elektryczne

2. Amplituda impulsu jest mierzona,

drgania odfiltrowane

Pomiar impulsu uderzeniowego:

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

RPMd

Ustawianie alarmów i ocena pomiarów impulsów uderzeniowych
Impulsy uderzeniowe s¹ generowane w obci¹¿onej powierzchni styku pomiêdzy elementami tocznymi

a bie¿niami w ³o¿ysku tocznym. Wszystkie powierzchnie toczne posiadaj¹ pewn¹ chropowatoœæ.

Impulsy uderzeniowe o ró¿nej amplitudzie s¹ wynikiem:

• zmian ciœnienia w obszarze styku i zderzeñ pomiêdzy koliduj¹cymi wierzcho³kami w nieuszkodzonych

powierzchniach ³o¿yskowych które s¹ czêœciowo oddzielone przez film olejowy.

• silne uderzenia spowodowane przez elementy toczne uderzaj¹ce uszkodzone obszary w bie¿ni lub inne

przeszkody takie jak zanieczyszczenia w œrodku smaruj¹cym.

W nowych ³o¿yskach, amplituda i wzór rozk³adu impulsów uderzeniowych zale¿y g³ównie od gruboœci filmu

olejowego w obszarze styku. W obrêbie okresu ¿ywotnoœci serwisowej ³o¿yska jego ogólny poziom uderzeñ ma

tendencjê do powolnego wzrostu. WyraŸny wzrost jest oznak¹ wzrastaj¹cego naprê¿enia w materiale

i nieznacznych uszkodzeñ. To powinien byæ poziom uderzeñ monitorowany przez system CMM. Skoro tylko

uszkodzenie rozpoczê³o siê bêdzie stale wzrastaæ ale powinno byæ dostatecznie du¿o czasu (wiele miesiêcy a¿

wartoœci uderzeñ gwa³townie wzrosn¹) aby przygotowaæ siê do wymiany ³o¿yska.

Poziom impulsów uderzeniowych jest zwi¹zany z prêdkoœci¹

Poniewa¿ poziom uderzeñ jest funkcj¹ prêdkoœci tocznej jak równie¿ stanu ³o¿yska, jest konieczne aby okreœliæ

normalne poziomy uderzeñ dla dobrych ³o¿ysk oraz zakres pomiêdzy dobrym a z³ym stanem.

Powy¿ej pokazano dwie skale pomiarowe, bezwzglêdn¹ “nieznormalizowan¹” skalê w dBsv (wartoœæ uderzeñ

w dB) oraz “znormalizowan¹” w dBn (znormalizowana wartoœæ uderzeñ). Skala znormalizowana rozpoczyna siê

od wartoœci pocz¹tkowej dBi ³o¿yska obliczanej na podstawie œrednicy wa³u i obr/min. Skala dBn jest podzielona

na trzy strefy stanu wskazuj¹c dobry (0-20 dBn), obni¿ony (21-35 dBn) i z³y (>35 dBn) stan.

Ustawianie poziomu alarmu

Poziom alarmu jest programowany w module wyœwietlacza lub w sterowniku programowalnym wed³ug diagramów

na nastêpnej stronie. Trend mo¿na otrzymaæ przez rozpoczêcie monitorowania przy niskim poziomie (np. 25-30

dBn) a nastêpnie ustalenie okresów czasu kiedy poziom alarmu musi byæ zwiêkszony. Najlepszym sposobem dla

znalezienia poprawnej wartoœci dBi jest zastosowanie przyrz¹du przenoœnego typu tester T30 firmy SPM.

dBi = wartoœæ pocz¹tkowa ³o¿yska

dBsv = jednostka dla wartoœci uderzeñ bezwzglêdnych

dBn = jednostka dla wartoœci uderzeñ znormalizowanych

Czas

10 System CMM - Oszacowanie pomiarów impulsów uderzeniowych

Przyk ³ad:

dBi=20

Poziom alarmu = 55 dBsv = 15 mA (patrz nastêpna strona)

Przyk³ad dla

wartoœci mierzonej, dBm

Typowy wzór sygna³u
dla nowego ³o¿yska

Typowy wzór sygna³u
dla pracy na sucho

Typowy wzór sygna³u
dla uszkodzonego
³o¿yska

Poziom

alarmu

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Zakres pomiaru 0 do 80 dBsv, poziom alarmu przy 35 dBn

Zakres pomiaru 20 do 100 dBsv, poziom alarmu przy 35 dBn

 Œrednica
 wa³u
 mm

obr/min.

60 dB
sv / 16 m

A
65 dB

sv / 17 m
A

70 dB
sv / 18 m

A
75 dB

sv / 19 m
A

80 dB
sv / 20 m

A

45 dB
sv / 13 m

A

50 dB
sv / 14 m

A
55 dB

sv / 15 m
A

40 dB
sv / 12 m

A

18000

10000

5600

3200

1800

1000

560

320

180

560000

320000

180000

100000

56000

32000

56 100

1000

560

320

100

56

32

18

10

180

32
25 dB

sv / 9 m
A

35 dB
sv / 11 m

A

30 dB
sv / 10 m

A

60 dB
sv / 12 m

A
65 dB

sv / 13 m
A

70 dB
sv / 14 m

A
75 dB

sv / 15 m
A

80 dB
sv / 16 m

A
85 dB

sv / 17 m
A

90 dB
sv / 18 m

A
95 dB

sv / 19 m
A

100 dB
sv / 20 m

A

45 dB
sv / 9 m

A
50 dB

sv / 10 m
A

55 dB
sv / 11 m

A

40 dB
sv / 8 m

A

18000

10000

5600

3200

1800

1000

560

320

180

560000

320000

18000 0

10000 0

56000

32000

56 100

1000

560

320

100

56

32

18

10

180

32
25 dB

sv / 5 m
A

30 dB
sv / 6 m

A
35 dB

sv / 7 m
A

obr/min.

System CMM - Oszacowanie pomiarów impulsów uderzeniowych 11

Œrednica
 wa³u
 mm

Pocz¹tkowy poziom impulsów uderzeniowych (dBi) ³o¿ysk tocznych w dobrym stanie, zale¿y od

rozmiaru ³o¿yska oraz prêdkoœci obrotowej. Pocz¹tkiem czerwonej strefy “z³ego stanu” jest zwykle

dBi + 35 dB (35 dBN na skali znormalizowanej). Na diagramach poziom ten jest wskazywany przez

dBsv (nieznormalizowana wartoœæ uderzeñ) oraz w mA.

Przyk³ad:

£o¿ysko z wa³em o œrednicy d = 90 mm i prêdkoœci¹ obrotow¹ 1485 obr/min. posiada dBi = 20. Tak

wiêc 35 dBn odpowiada 55 dBsv co oznacza 15 mA dla zakresu pomiarowego 0 do 80 dBsv oraz

11 mA dla zakresu pomiarowego 20 do 100 dBsv.

Poniewa¿ si³a sygna³u zale¿y równie¿ od jakoœci punktu pomiarowego mo¿e byæ konieczne dostrojenie

poziomu alarmowego do indywidualnego ³o¿yska, zwykle w kierunku dolnym tak jak np. przy niskich

prêdkoœciach.

Tam gdzie jest to mo¿liwe, ³o¿ysko powinno byæ zmierzone przed ustawieniem poziomów alarmowych

przy pomocy testera impulsów uderzeniowych. Przyrz¹d ten pokazuje równie¿ dok³adn¹ wartoœæ

pocz¹tkow¹ ³o¿yska gdy zostanie wprowadzona do niego œrednica wa³u i prêdkoœæ obrotowa.

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

56

110

1
2
4

Modu³y drgañ VMM / VDM

 Modu³y drgañ

 VMM VDM

1
0
9

94

1
4
9

Kana³ 1 Kana³ 2
φ 4 mm 12 - 24 V DC

(analogowe,

przekaŸnikowe)

12 System CMM - monitorowanie drgañ

Modu³y monitorowania drgañ s¹ programowalnymi konwerterami dostarczaj¹cymi sygna³u wyjœciowego

4 - 20 mA proporcjonalnego do wartoœci œredniej kwadratowej (RMS) prêdkoœci drgañ mierzonej w dwóch

zakresach: 10 do 1000 Hz (VDM/VMM-14/20) oraz 3 do 1000 Hz (VDM/VMM-15/21). Ten drugi zakres jest

odpowiedni dla maszyn z prêdkoœciami obrotowymi rozpoczynaj¹cymi siê od 180 obr/min.

Zakres pomiaru mo¿e byæ ustawiany prze³¹cznikami DIP na 0 do 5, 0 do 10, 0 do 20 lub 0 do 40 mm/s.

Zadaniem modu³u VMM jest przekszta³cenie sygna³u z czujnika w sygna³ pr¹dowy 4 - 20 mA który mo¿e byæ

dostarczony do modu³u z wyœwietlaczem typu DMM, albo bezpoœrednio do sterownika programowalnego lub do

systemu monitorowania CMS firmy SPM.

Modu³y VDM mog¹ dodatkowo pokazywaæ wartoœæ zmierzon¹ na wyœwietlaczu i wyzwalaæ alarmy poprzez

funkcje przekaŸnikowe.

Przerwanie lub awaria linii czujnika jest sygnalizowana przez sygna³ < 1 mA na wyjœciu. Ten sygna³ b³êdu mo¿e

byæ wyeliminowany i zmieniony na 4 mA poprzez ustawienie zwor¹, oddzielnie dla ka¿dego kana³u. Patrz strona

13.

Modu³ jest mocowany na œcianie 4 œrubami φ 4 mm o rozstawie 109 x 94 mm. Obudowa modu³u posiada

przeŸroczyst¹ pokrywê mocowan¹ do podstawy czterema œrubami która musi byæ otwarta przy instalacji

i programowaniu, ale wyœwietlacz i diody na modu³ach VDM s¹ przez ni¹ wyraŸnie widzialne w celu kontroli.

Modu³ jest zasilany napiêciem 12 do 24 V ± 10 %. Wlot kabli jest szczelny dla kabli o œrednicach 5,5 do 10 mm.

Podstawa posiada jeden (VMM/VDM-14/15) lub dwa (VMM/VDM-20/21) wloty kabli sygna³owych TNC. Kana³

wejœciowy jest pod³¹czany do czujnika drgañ TRV-18/19 + TRX-18/19 poprzez odpowiedni kabel koncentryczny

wybrany z listy sk³adników systemu.

Wskazanie numeru seryjnego jest wydrukowane na górnej czêœci modu³u.

Czo³o modu³u posiada okno dla umieszczenia w³asnego opisu przez u¿ytkownika.

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Dane techniczne dla modu³ów drgañ VMM / VDM

Diagram konwersji

Sygna³ wyjœciowy / zakres pomiaru

0 1,25 2,5 3,75 5

0 2,5 5 7,5 10

0 5 10 15 20

0 10 20 30 40

20

16

12

 8

 4

 0 mm/s

mA

b³¹d

 sygna³

System CMM - monitorowanie drgañ 13

Metoda pomiaru: intensywnoœæ drgañ wed³ug ISO 10816 (zmodyfikowany zakres czêstotliwoœci,

VMM/VDM-15/21)

Kana³y pomiarowe: 1 (VMM-14/15, VDM-14/15)

2 (VMM-20/21, VDM-20/21)

Zakresy pomiaru ustawialne dla ka¿dego kana³u mm/s/mA mA/mm/s

Zakres pomiaru 1: 0 do 5 mm/s (0 do 0.19 cal/s), 0.313 3.2

Zakres pomiaru 2: 0 do 10 mm/s (0 do 0.39 cal/s), 0.625 1.6

Zakres pomiaru 3: 0 do 20 mm/s (0 do 0.78 cal/s), 1.25 0.8

Zakres pomiaru 4: 0 do 40 mm/s (0 do 1.57 cal/s), 2.5 0.4

Zakres czêstotliwoœci: 10 do 1000 Hz (VMM-14/20, VDM-14/15

3 do 1000 Hz (VMM-15/21, VDM-15/21)

Typ czujnika: SPM TRV-18/19 ze stopk¹ izoluj¹c¹ TRX-18/19

Kabel czujnika: kabel koncentryczny, SPM 90005-L , 90267-L, max. d³ugoœæ 50 m

Wyjœcie analogowe: 4 do 20 mA

Wyj. przekaŸnikowe (2): max. 24 V/100 mA (tylko dla VDM)

Test TLT: < 1 mA na wyjœciu = przerwana lub uszkodzona linia czujnika

Rezystancja pêtli: max. 400 Ω przy 12 V, 1 kΩ przy 24 V

Napiêcie zasilania: 12 do 24V DC (± 10%, testowane wed³ug EN 50082-2)

Pr¹d zasilania: max 0.1 A (max. 0.15 A, VDM)

Obudowa: poliwêglan, IP65

Zakres temperatur: 0° do 55° C

Wymiary: 110 x 124 x 56 mm

Wlot kabli: 5.5 - 10 mm

Œruby monta¿owe: 4 œruby, φ 4 mm, rozstaw 109 x 94 mm

Wagi: jednostki z wyœwietlaczem: VDM = 400 g, modu³y bez wyœwietlacza: VMM = 300 g

Wyœwiet. wartoœci (VDM): 3 cyfry, czerwone diody LED

Wyœwietlenie stanu(VDM): diody LED, zielona, ¿ó³ta, czerwona

Limity alarmowe(VDM): 2 na kana³ wyœwietlacza

Przyciski (VDM): 2, do sterowania wyswietlaczem, ustawiania limitów i opóŸnienia alarmu

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Instalacja modu³ów drgañ

Prze³¹czniki DIP do

nastawy czu³oœci

czujników

Prze³¹czniki DIP

do ustawienia

zakresu pomiaru

Nastawy prze³¹czników DIP

Modu³y posiadaj¹ cztery zakresy pomiarowe ustawiane prze³¹cznikami DIP w sposób pokazany powy¿ej.

W modu³ach dwukana³owych ka¿dy kana³ posiada swoj¹ w³asny prze³¹cznik DIP.

Czu³oœæ pod³¹czonych czujników typu TRV-18/19 jest równie¿ ustawiana prze³¹cznikami DIP wed³ug instrukcji

wydrukowanej na p³ycie obwodów. Nastawa domyœln¹ prze³¹czników DIP jest zakres pomiaru 0 - 40 mm/s,

czu³oœæ czujnika 100%. Patrz przyk³ad powy¿ej.

Zespó³ prze³¹czników DIP posiada 8 pozycji z których najczêœciej 6 prawych jest u¿ywanych do ustawienia

czu³oœci czujników. Dwa od lewej strony s¹ u¿ywane do ustawienia zakresu pomiaru.

Ustawianie czu³oœci czujnika

Czu³oœæ nominalna czujnika TRV-18/19 wynosi 1.2 mV/m/s2= 100 %. Rzeczywista czu³oœæ jest wydrukowana na

karcie kalibracji czujnika zarówno w mV/m/s2 jak i w % czu³oœci nominalnej.

Modu³ drgañ jest ustawiony fabrycznie na 68% (wszystkie 6 prawych prze³¹czników w pozycji OFF - WY£.). Aby

ustawiæ rzeczywist¹ czu³oœæ nale¿y ustawiæ wymagan¹ liczbê prze³¹czników w pozycji ON - W£. Wartoœæ jest

zaznaczona nad ka¿dym prze³¹cznikiem. Zakres ca³kowity wynosi od min. 68% do max. 131% czu³oœci nominalnej.

Powy¿szy przyk³ad pokazuje nastawê 105%. Jeœli czujnik jest wymieniany czu³oœæ musi byæ ponownie ustawiona

aby byæ dopasowan¹ do nowego czujnika.

Ustawianie zakresu pomiarowego

Ka¿dy kana³ pomiarowy w module VDM posiada cztery zakresy pomiarowe:

1. 0 - 5 mm/s (0 - 0,19 cal/s) 2. 0 - 10 mm/s (0 - 0,39 cal/s),

3. 0 - 20 mm/s (0 - 0,78 cal/s) 4. 0 - 40 mm/s (0 - 1,57 cal/s)

Jeden z tych zakresów musi byæ ustawiony dwoma lewymi prze³¹cznikami jak pokazano powy¿ej. Nastawa fabryczna

kana³u(ów) to 0 - 40 mm/s. Zakres mo¿e byæ zmieniony w ka¿dej chwili. Proszê pamiêtaæ ¿e nastawy modu³u

wyœwietlacza lub sterownika musz¹ byæ odpowiednio zmienione. Programowanie modu³ów wyœwietlaczy jest opisane

na stronie 20.

W£.

32•16•8•4•2•1

W£.

W£.

W£.

W£.

0-5 mm/s

(0-0.19

cal/s)

1+4+32=37

Nastawa

domyœlna= 68.

Czu³oœæ

czujnika

68+37=105%

0-10 mm/s

(0-0.39

cal/s)

0-20 mm/s

(0-0.78

cal/s)

0-40 mm/s

(0-1.57

cal/s)

Po³o¿enie prze³¹czników

DIP na modu³ach 2-

kana³owych

Zwora(-y) wyboru

TLT

P³yta obwodów

pomiarowych

(dolna)

Kana³ analogowy 1 + 2,

zasilanie 12 - 24 V DC

Fabrycznie pod³¹czone do

p³yty obwodów

wyœwietlacza

14 System CMM - monitorowanie drgañ

Sterownik

wej.analog.

+ —

A
+ —

+ (12-24 V)

Np. DMM/AMS

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Zasady dla pomiaru drgañ
Do ogólnego monitorowania stanu maszyn ISO zaleca pomiary z szerokim pasmem czêstotliwoœci.

Sygna³ wyjœciowy czujnika drgañ jest przetwarzany w odczyt intensywnoœci drgañ. Jest ona

zdefiniowana jako œrednia kwadratowa prêdkoœci drgañ i mierzona w mm/s RMS.

Pomiar w szerokim paœmie czêstotliwoœci rejestruje po³¹czone drgania ró¿nych czêœci maszyny.

Odczyt prêdkoœci jest bezpoœrednio zwi¹zany z poziomem energii drgañ maszyny a przez to dobrym

wskaŸnikiem destrukcyjnych si³ dzia³aj¹cych na maszynê.

Nadmierne drgania maj¹ najczêœciej trzy przyczyny: poluzowane czêœci, nieosiowoœæ lub

niewywa¿enie. Doœwiadczony personel s³u¿b utrzymania ruchu znajduje zwykle te przyczyny bez

kompleksowej analizy jeœli zauwa¿y ¿e coœ jest Ÿle.

Wybór odpowiednich poziomów alarmowych

Zalecenia normy ISO 10816 definiuj¹ klasy drgañ dla ró¿nych typów maszyn. Powy¿sza tabela

pokazuje najpopularniejsze szeœæ klas i ich wartoœci graniczne.

Dla ustawienia odpowiednich poziomów alarmowych musz¹ Pañstwo okreœliæ normalny poziom

drgañ maszyny albo wed³ug klasyfikacji drgañ, albo wed³ug zaleceñ producenta lub na podstawie

pomiarów gdy maszyna jest w dobrym stanie. Na przyk³ad wentylator o mocy 100 kW na fundamencie

betonowym nale¿y do klasy III.

Wzrost drgañ jest mierzony w krokach, gdzie ka¿dy krok oznacza 1,6-krotny wzrost ponad poprzedni

poziom. Dwa kroki w górê od poziomu normalnego to 2,5-krotny wzrost i powinien ostrzec

konserwatorów. Trzy kroki w górê to 4-krotny wzrost i jest to traktowane jako alarmuj¹ca zmiana

wymagaj¹ca natychmiastowego dzia³ania.

Poprawna nastawa dla wybranego poziomu alarmu jest nastêpnie dokonywana podczas

konfugurowania modu³u DMM lub w sterowniku. Proszê zobaczyæ diagram konwersji na stronie 13.

Limity

Klasa maszyny wg. ISO
mm/s

RMS

System CMM - pomiar intensywnoœci drgañ 15

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Definiowanie klas maszyn wed³ug ISO 10816
Poni¿szy tekst jest wyci¹giem z ISO 10816.

Aby pokazaæ jak zalecana metoda klasyfikacji mo¿e byæ stosowana podano poni¿ej przyk³ady

okreœlonych klas maszyn. Nale¿y podkreœliæ ¿e s¹ to po prostu przyk³ady i s¹ mo¿liwe inne

klasyfikacje i mog¹ one byæ zast¹pione w zale¿noœci od stwierdzonych okolicznoœci. Skoro tylko

okolicznoœci pozwol¹ zostan¹ przygotowane zalecenia dla akceptowalnych poziomów intensywnoœci

drgañ dla szczególnych typów maszyn. Obecnie doœwiadczenie sugeruje ¿e nastêpuj¹ce klasy s¹

odpowiednie dla wiêkszoœci zastosowañ.

Klasa I

Indywidualne czêœci silników i maszyn stanowi¹ce integraln¹ czêœæ ca³ej maszyny w jej zwyk³ym

stanie pracy. (Produkcyjne silniki elektryczne o mocy do 15 kW s¹ typowymi przyk³adami maszyn

w tej kategorii).

Klasa II

Maszyny œrednich rozmiarów, (zwykle silniki elektryczne o mocy 15 do 75 kW) bez specjalnych

fundamentów, sztywno zamocowane silniki lub maszyny (do 300 kW) na specjalnych fundamentach.

Klasa III

Du¿e silniki napêdowe lub inne maszyny z du¿ymi masami wiruj¹cymi na sztywnych i ciê¿kich

fundamentach które s¹ wzglêdnie sztywne w kierunku pomiaru drgañ.

Klasa IV

Du¿e silniki napêdowe lub inne maszyny z du¿ymi masami wiruj¹cymi na fundamentach, które s¹

wzglêdnie miêkkie w kierunku pomiaru drgañ (na przyk³ad zespo³y turbogeneratorów, szczególnie

przy ma³ej wadze struktury pod³o¿a).

Klasa V

Maszyny i mechaniczne systemy napêdowe z niewywa¿alnymi efektami bezw³adnoœciowymi

(z powodu czêœci o ruchu postêpowo-zwrotnym), zamontowane na fundamentach wzglêdnie

sztywnych w kierunku pomiaru drgañ.

Klasa VI

Maszyny i mechaniczne systemy napêdowe z niewywa¿alnymi efektami bezw³adnoœciowymi

(z powodu czêœci o ruchu postêpowo-zwrotnym), zamontowane na fundamentach wzglêdnie

miêkkich w kierunku pomiaru drgañ; maszyny z luŸno sprzê¿onymi masami takie jak bijaki w

maszynach miel¹cych; maszyny takie jak maszyny odœrodkowe, ze zmiennym niewywa¿eniem

zdolne do dzia³ania jako samodzielne jednostki bez do³¹czanych sk³adników; ekrany wibracyjne,

maszyny do dynamicznych badañ zmêczeniowych oraz wibratory stosowane w maszynach

przetwórczych.

16 System CMM - pomiar intensywnoœci drgañ

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

71 43
16

3580

Modu³y wyœwietlaczy
W rodzinie CMM istniej¹ dwie wersje modu³ów wyœwietlaczy. Ró¿ni¹ siê jedynie obudow¹.

DMM-11 jest modu³em zainstalowanym w obudowie z poliwêglanu która czyni mo¿liwym jego

monta¿ na œcianie. Obudowa jest takiego samego typu jak w przypadku modu³ów VDM i BDM.

Modu³ wyœwietlacza DMM-10A jest zatrzaskiwany na standardowej szynie monta¿owej w szafie

sterowniczej.

Modu³ wyœwietlacza posiada dwa kana³y wejœciowe i dwa wyjœcia przekaŸnikowe. PrzekaŸniki mog¹

byæ sterowane przez ka¿dy kana³ wejœciowy. W trybie jednokana³owym oba przekaŸniki s¹

podporz¹dkowane jednemu kana³owi wejœciowemu i zapewniaj¹ prze³¹czanie przekaŸnika przy

dwóch poziomach (ALERT

i ALARM). W trybie dwukana³owym ka¿dy kana³ wejœciowy u¿ywa jednego przekaŸnika który prze³¹cza

przy wstêpnie zadanym poziomie ALARM.

Parametry programowalne dla ka¿dego kana³u wejœciowego to zakres pomiaru, dwa poziomy alarmowe

ALERT i ALARM oraz opóŸnienie alarmu. S¹ one wprowadzane przy pomocy dwóch przycisków.

Zanik zasilania nie powoduje wymazania programu.

Wyœwietlenie stanu jest zapewnione przez trzy barwne diody LED. Dioda zielona jest w³¹czona gdy

wartoœci zmierzone znajduj¹ siê poni¿ej poziomu ALERT. Wartoœci zmierzone pomiêdzy ALERT

i ALARM na ka¿dym kanale wyzwalaj¹ ¿ó³t¹ diodê LED a dioda czerwona zapala siê gdy wartoœæ

zmierzona przekracza poziom ALARM.

Migaj¹ca dioda ¿ó³ta oznacza awariê systemu (sygna³ wchodz¹cy poni¿ej 4 mA).

Wartoœæ zmierzona jest wyœwietlana na czerwonym wyœwietlaczu diodowym (trzy cyfry). W trybie

dwukana³owym wyœwietlacza prze³¹cza siê pomiêdzy dwoma kana³ami i pokazuje numer kana³u a

po nim wartoœæ zmierzon¹ na tym kanale.

Zatrzaskiwany

na szynie DIN

Modu³ wyœwietlacza DMM-10A

System CMM - modu³y wyœwietlaczy 17

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Kana³y wejœciowe: 2, dla 4 - 20 mA

Kana³y wyjœciowe: 2, przekaŸniki, max. 24V / 100 mA

Zakres pomiaru: wybierany aby dopasowaæ do Ÿród³a sygna³u

Czas pomiaru: oko³o 1 sekundy

Wyœwietlacz wartoœci: 3 cyfry, czerwone diody LED

Wyœwietlacz stanu: diody LED zielona, ¿ó³ta, czerwona

Limity alarmowe: 2 na kana³ wejœciowy, ustawiane przyciskami

OpóŸnienie alarmu: programowalne 0 - 100 sekund na poziom alarmowy

Przyciski: 2, do sterowania wyœwietlaczem, ustawiania limitów alarmowych i opóŸnienia alarmu

Ci¹g³oœæ linii: migaj¹ca ¿ó³ta dioda = sygna³ poni¿ej 4 mA (b³êdny lub przerwany obwód wejœciowy)

Rezystancja pomiarowa: 50 Ω

Napiêcie zasilania: 12 do 24V (± 10%, testowane wed³ug EN 50082-2)

Pr¹d zasilania: max. 0.05 A

Zakres temperatur: 0° to 55° C

Obudowa DMM-10A: poliamid, niezabezpieczona

Monta¿: zatrzaskiwanie na szynie DIN 35 mm

Wymiary: 80 x 71 x 43 mm

Waga: 100 g

Obudowa DMM-11: obudowa: poliwêglan, IP65

Wymiary: 110 x 124 x 56 mm

Wlot kabli: 5,5 do 10 mm

Œruby monta¿owe: 4 œruby, φ 4 mm, rozstaw 109 x 94 mm

Waga: 400 g

Dane techniczne dla modu³ów wyœwietlaczy

Modu³ wyœwietlacza DMM-11

56

18 System CMM - modu³y wyœwietlaczy

1
2

4

110

1
0

9

94

1
4

9

Wskazanie

numeru seryjnego

Oznaczenie

klienta

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

System CMM - modu³y wyœwietlaczy 19

Przyk³ady po³¹czeñ dla modu³ów wyœwietlaczy
Modu³y BDM i VDM s¹ dostarczane ze zworami które ³¹cz¹ wyjœcie 4 - 20 mA dolnego obwodu pomiarowego

 z górn¹ p³yt¹ obwodów wyœwietlacza.

Pod³¹czenie do zasilania

Gdy jest u¿ywany jako samodzielna jednostka pomiarowa i wyœwietlaj¹ca, modu³ jest pod³¹czany do Ÿród³a

zasilania 12 - 24 V DC a zwory ³¹cz¹ce do sygna³ów analogowych s¹ pozostawione na miejscu.

Gdy s¹ pod³¹czane do sterownika programowalnego, modu³y mog¹ u¿ywaæ jego zasilania jak pokazano powy¿ej.

Zwory z po³¹czenia do uziemienia z kana³ów analogowych s¹ wtedy usuwane. Kana³y analogowe s¹ pod³¹czane

do wejœæ analogowych sterownika a przekaŸniki do wejœæ cyfrowych.

Z

BMM/VMM/TMM

DMM-10A/11, BMM/VMM DMM-10A/11, BMM/VMM + PLC

BDM/VDM

Rezystancja pêtli R = 50 + 50 + 75 = 175 Ω

+ rezystancja przewodu

Sterownik

75 Ω
+ −

AMS

50 Ω
+ −

Kana³

analogowy
− +

DMM

50 Ω
+ −

4 - 20 mA

I1 I2

—

24 V

+

• •

BDM/VDM + PLC

Wej.analog. 2
+
—

+
—

Wej.analog. 1

Sterownik

•

•
—
24 V
+

P³yta dolna

Z

BMM/VMM/TMM

I1 I2

•

•

+
—

+
—

Sterownik

—
24 V
+

+24 —

Po³¹czenie fabryczne

I1 I2

P³yta dolna

P³yta

wyœwietlacza •

Wej.analog. 2

Wej.analog. 1

P³yta

wyœwietlacza

Dzia³anie przekaŸników jest opisane na stronie 22.

Sygna³ analogowy 4 - 20 mA mo¿e byæ równie¿ u¿yty

w jednostce AMS dla systemu monitorowania ci¹g³ego

w po³¹czeniu z oprogramowaniem Condmaster®Pro

firmy SPM.

Proszê pamiêtaæ ¿e ca³kowita rezystancja pêtli obwodu

4 - 20 mA zale¿y od obwodu wyjœciowego Ÿród³a pr¹du

(proszê zobaczyæ specyfikacje dla odnoœnego modu³u)

i napiêcia zasilania. Tutaj mamy przyk³ad obliczenia

rezystancji pêtli. Nale¿y wliczyæ rezystancjê kabli.

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Programowanie pomiarów

Wielkoœæ Jednostka Numer

mierzona pomiaru od do programu

Test 0-20 mA mA 0.0 20.0 00

Intensywnoœæ drgañ mm/s 0.0 5.0 01

" " " 0.0 10.0 02

" " " 0.0 20.0 03

" " " 0.0 40.0 04

Impulsy uderzeniowe dBsv 0 80 05

" " " 20 100 06

Temperatura °C -16 120 07

Intensywnoœæ drgañ cal/s 0.00 0.19 08

" " " 0.0 0.39 09

" " " 0.0 0.78 10

" " " 0.0 1.57 11

Temperatura °F 3 248 12

Procenty % 0 100 13

... ---

... 99

Sekwencja programowania:

Chx Numer kana³u (tryb 2-kana³owy)

AL1 Alarm 1 poziomu (dolny)

dL1 OpóŸnienie alarmu dla AL1

AL2 Alarm 2 poziomu (górny)

dL2 OpóŸnienie alarmu dla AL2

Konfiguracja kana³ów

20 System CMM - konfiguracja kana³ów

Programowanie

Po pod³¹czeniu przewodów zasilania i sygna³owych modu³ jest programowany parametrami roboczymi.

Tryb 1-kana³owy mo¿e byæ ustawiony dla kana³u 1 nawet gdy oba kana³y otrzymuj¹ sygna³y wejœciowe.

Nie jest tylko mo¿liwy pomiar na kanale 2. Gdy kana³ 1 jest od³¹czony gdy modu³ jest aktywny bêdzie

istnia³ ci¹g³y stan “przerwany obwód” (migaj¹ca ¿ó³ta dioda LED), wyjœcie analogowe = 0 mA).

Nie ma rêcznego zerowania dla alarmów i przekaŸników. Stan diod LED oraz przekaŸników jest sterowany wy³¹cznie

przez sygna³ wchodz¹cy i program.

Jeœli cykl opóŸnienia alarmu jest przerywany przez wartoœæ zmierzon¹ poni¿ej limitu alarmowego, rozpoczyna siê

on ponownie od 0 gdy jest otrzymywana nastêpna wartoœæ ponad limitem alarmowym.

Dzia³anie

W trybie jednokana³owym wyœwietlacz pokazuje wartoœæ na kanale 1. Diody wskazuj¹ stan:

W porz¹dku zielona

Sygna³ < 4 mA migaj¹ca ¿ó³ta

Poziom alarmowy 1 ¿ó³ta

Poziom alarmowy 2 czerwona

W trybie dwukana³owym wyœwietlacz pokazuje naprzemiennie kana³y wskazuj¹c: Ch1 - wartoœæ, nastêpnie Ch2 -

wartoœæ. Alarm stanu jest pokazywany przez diody tak jak w trybie jednokana³owym.

Aby sprawdziæ aktywny program utrzymuj wciœniêty A+B a¿ wszystkie diody siê zapal¹. Wyœwietlacz wartoœci

pokazuje jedn¹ sta³¹ cyfrê dla trybu pomiarowego/kana³u po której nastêpuje dwie migaj¹ce cyfry dla aktywnego

programu:

0 x x tryb jednokana³owy, numer programu xx

1 x x tryb dwukana³owy, numer programu xx na kanale 1

2 x x tryb dwukana³owy, numer programu xx na kanale 2

Modu³ powraca do trybu pomiarowego po 30 sekundach.

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

System CMM - konfiguracja kana³ów 21

Wybór trybu kana³u i programu

1. Trzymaj wciœniête A+B a¿ wszystkie diody siê zapal¹, potem naciœnij jeszcze raz A+B aby zacz¹æ tryb wyboru.

2. Naciœnij A lub B.

A jest dla trybu 1-kana³owego. Wyœwietlacz pokazuje ”0 0 0”, 2 i 3 cyfra migaj¹.

B jest dla trybu 2-kana³owego. Wyœwietlacz pokazuje ”1 0 0”, 2 i 3 cyfra migaj¹.

3. Naciskaj w sposób powtarzalny B a¿ jest pokazywany wymagany numer programu (2 i 3 cyfra).

4. Naciœnij A. Jeœli jesteœ w trybie 1-kana³owym rozpocznie to tryb pomiarowy. Jeœli jesteœ w trybie 2-kana³owym

wyœwietlacz poka¿e ”2 0 0”, 2 i 3 cyfra migaj¹ i mo¿na wybraæ program dla kana³u 2 taj jak powy¿ej.

Zakoñczenie procesu przyciskiem A.

Ustawianie poziomów alarmowych i opóŸnienia

1. Dla kana³u 1, utrzymuj wciœniêty przycisk A a¿ jest wyœwietlone ”AL1” lub ”Ch1”. Dla kana³u 2, utrzymuj

wciœniêty przycisk B a¿ bêdzie wyœwietlone ”Ch2”. Od tego momentu etapy postêpowania s¹ takie same dla

obu kana³ów:

2. Trzymaj wciœniêty A a¿ osi¹gniesz parametr który chcesz zmieniaæ.

3. Zmieñ wartoœæ parametru (migaj¹c¹) przyciskiem B a nastêpnie zatwierdŸ i kontynuuj przyciskiem A.

Jeœli przekroczysz wymagan¹ liczbê ustawiaj¹c przyciskiem B, musisz zacz¹æ od pocz¹tku. Naciœniêcie A przy

utrzymywaniu wciœniêtego B powoduje przemieszczenie wprost do wartoœci maksymalnej. Jednostka jest ponownie

w trybie pomiarowym gdy zakoñcz¹ Pañstwo programowanie.

Przez wybór programu wyœwietlacza z listy ustawiaj¹ Pañstwo automatycznie wyœwietlacz modu³u do wybranego

zakresu. Jednostka pomiaru nie jest pokazywana tak wiêc powinna byæ zapisana na etykiecie kana³u.

Programy 1 do 4 dla mm/s RMS oraz 8 do 11 dla cal/s RMS odpowiadaj¹ zakresom pomiaru drgañ ustawianym

przez prze³¹czniki DIP na dolnej p³ycie obwodów pomiarowych

W module VDM-14/15 posiadaj¹ Pañstwo wolny kana³ wyœwietlacza np. do pod³¹czenia czujnika temperatury

TMM-10 (program 07 lub 12) lub do przetwornika sygna³u BMM do monitorowania stanu ³o¿ysk (program 05 lub

06).

Po od³¹czeniu kana³u(ów) wyjœæ analogowych dolnej p³yty obwodów pomiarowych (patrz str.2) od wejœæ analogowych

p³yty obwodów wyœwietlacza, mog¹ Pañstwo pod³¹czyæ dowolne wejœcie 4-20 mA ze Ÿróde³ zewnêtrznych do p³yty

obwodów wyœwietlacza.

mA dBsv dBsv °C °F %

20 80 100 120 248 100

16 60 80 86 183 75

12 40 60 52 122 50

8 20 40 18 61 25

4 0 0 -16 30 0

Prog.: 05 06 07 12 13

Pomiar

drgañ,

wartoœæ – mA

mA mm/s mm/s mm/s mm/s cal/s cal/s cal/s cal/s

20 5.0 10.0 20.0 40.0 0.19 0.39 0.78 1.57

16 3.7 7.5 15.0 30.0 0.14 0.29 0.59 1.18

12 2.5 5.0 10.0 20.0 0.09 0.19 0.39 0.78

8 1.2 2.5 5.0 10.0 0.05 0.09 0.19 0.39

4 0 0 0 0 0 0 0 0

Prog.: 01 02 03 04 08 09 10 11

Inne

pomiary,

wartoœæ – mA

Konfiguracja kana³ów (cd)

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Wyœwietlacz

wartoœci

Przyciski

steruj¹ce

PrzekaŸnik 1
4-20 mA,

kana³ 2
4-20 mA,

kana³ 1

•ród³o

zasilania 12

do 24 V DC

odniesione do

ziemi

Alarm

poziomu

1

Alarm

poziomu

2

Zasilanie

w³¹czone,

brak

alarmu

4-20 mA fabrycznie pod³¹czone do

wyœwietlacza

Pod³¹cz do zasilania 12 - 24 V DC

a) zielona LED w³.

a) wszystkie wy³.(brak zasilania)

b) ¿ó³ta LED w³.

a) czerwona LED w³.

Tryb

1-kana³owy

a) zielona LED w³.

b) wszystkie wy³.(brak zasilania)

c) ¿ó³ta LED w³.

a) czerwona LED w³.,

alarm kana³u 1

a) czerwona LED w³.,

alarm kana³u 2

a) czerwona LED w³.,

alarm kana³u 1+2

Obwód wyœwietlacza VDM

Samodzielny

Ch1 Ch2

4-20 mA

Konfiguracja kana³ów (cd)

22 System CMM - konfiguracja kana³ów

P³yta wyœwietlacza

P³yta dolna

4-20 mA fabrycznie pod³¹czone do

wyœwietlacza

PrzekaŸnik 2

Tryb

2-kana³owy

Dzia³anie przekaŸników

PrzekaŸniki typu 24 V/ 100 mA. Dzia³anie przekaŸnika

zale¿y od zaprogramowanego trybu wyœwietlacza.

W trybie jednokana³owym wyœwietlacza, modu³ wyœwietla

sygna³ analogowy na kanale 1. Mog¹ byæ zaprogramowane

2 poziomy alarmowe. Poziom 1 = ALERT = ¿ó³ta LED jest

pod³¹czona do przekaŸnika 1. PrzekaŸnik 1 jest

NC = normalnie zamkniêty. Otwiera siê przy zaniku

zasilania lub alarmie (wartoœæ ponad dolnym lub poziomem

ALERT). Dlatego bêdzie otwarty gdy ¿ó³ta lub czerwona

dioda stanu LED jest zapalona.

Poziom alarmowy 2 = ALARM = czerwona LED jest

pod³¹czona do przekaŸnika 2. PrzekaŸnik 2 jest

NO = normalnie otwarty. Zamyka siê gdy ALARM

= czerwona dioda stanu LED jest zapalona.

W trybie dwukana³owym wyœwietlacza, przekaŸnik 1 jest

po³¹czony z kana³em 1 a przekaŸnik 2 z kana³em 2. Oba

przekaŸniki s¹ NO = normalnie otwarte. Zamykaj¹ siê przy

ALARM = czerwona dioda stanu jest zapalona. Dlatego nie

ma reakcji przekaŸników przy zaniku zasilania lub ¿ó³tym

alercie.

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

System CMM - monitorowanie temperatury 23

Modu³ monitorowania temperatury

Volt
25

20

15

10
-16 0 20 40 60 80 100 120 °C

–

4-20 mA

12-24 V DC

+

TMM-10

A

+ –

46

M
8

575000 22

Po³¹czenie elektryczne

Krzywa utraty wartoœci nominalnej

TMM-10 jest czujnikiem temperatury z zakresem pomiarowym od –16° do 120 °C i wyjœciem analogowym

4 do 20 mA. Czujnik jest montowany w pog³êbionym sto¿kowo otworze M8. Jest zasilany 12 do 24 V DC (patrz

krzywa).

Z powodu wyjœcia analogowego 4 do 20 mA, czujniki TMM-10 mog¹ byæ bezpoœrednio zastosowane jako modu³y

monitorowania temperatury w systemie CMM, lub pod³¹czone do modu³u BDM, DMM, VDM, lub do wejœcia

analogowego sterownika programowalnego który posiada wyœwietlacz i funkcje przekaŸnikowe. Proszê pamiêtaæ:

maksymalne napiêcie zasilania wynosi 15 V jeœli jest stosowany powy¿ej 100° C.

Dane techniczne

Zakres pomiaru: –16° do 120 °C

Wyjœcie: 4 do 20 mA, 8.5° C/mA, 0.12 mA/° C

Niedok³adnoœæ: zwykle 1° C, max. 3° C przy 25° C

Odchylenie liniowe: 2% +0.5 °C

Stabilnoœæ d³ugookresowa: 0.4 °C

Zakres temperatur: –30° do 125° C

Napiêcie zasilania: 12 do 24 V DC, patrz krzywa utraty wartoœci nominalnej i tekst powy¿ej

Rezystancja pêtli: max. 50 x (U-7) Ω dla U=12 do 24 V DC np. 400 Ω przy 15 V

Obudowa: stal kwasoodporna AISI 316 (SS2382), uszczelka Viton, IP67

Otwór monta¿owy: gwint M8, pog³êbienie sto¿kowe 90°

Moment: max. 15 Nm

Typ kabla: dwu¿y³owy, spleciony TPC, przekrój 0.24 mm2, os³ona FEP,

max. temperatura, 125 °C, SPM 90296-L (L = d³ugoœæ w metrach)

D³ugoœæ kabla: 5 m (inne d³ugoœci na ¿yczenie)

Waga: 55 g (bez kabla), 120 g (ze standardowym kablem)

bia³y

czerwony

Modu³ monitorowania temperatury

Np. BDM/DMM/VDM/wej. analog. sterownika

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Wybór punktów pomiarowych dla pomiaru impulsów
Aby zapewniæ prawid³ow¹ transmisje sygna³u punkty pomiarowe musza byæ wybrane wed³ug nastêpuj¹cych zasad:

1 Œcie¿ka sygna³u pomiêdzy ³o¿yskiem a punktem pomiarowym powinna byæ tak prosta i krótka jak mo¿liwe.
2 Œcie¿ka sygna³u mo¿e zawieraæ tylko jedn¹ p³aszczyznê mechanicznego podzia³u pomiêdzy ³o¿yskiem

a obudow¹ ³o¿yska.
3 Punkt pomiarowy powinien byæ ulokowany w strefie obci¹¿enia ³o¿yska.

Zasady oszacowania SPM i skala stanu nie s¹ wa¿ne gdy punkt pomiarowy nie odpowiada tym zasadom. Gdy punkt

pomiarowy nie mo¿e spe³niæ tych zasad poniewa¿ idealne miejsce nie mo¿e byæ dosiêgniête, wtedy mo¿na zaakceptowaæ

s³abszy sygna³. Mo¿na to skompensowaæ przez ustawienie ni¿szych wartoœci granicznych dla z³ego stanu i przez uwa¿n¹

obserwacjê trendu odczytów.

Straty sygna³u w dwóch niemo¿liwych do unikniêcia p³aszczyznach podzia³u (³o¿ysko - obudowa ³o¿yska oraz

obudowa - adapter) zosta³y wziête pod uwagê w oszacowaniu stanu ³o¿yska metoda SPM.

Strefa obci¹¿enia

Strefa obci¹¿enia jest zdefiniowana jako przenosz¹ca obci¹¿enie czêœæ obudowy ³o¿yska. Jest ona zwykle zdeterminowana

wag¹ podtrzymywanej czêœci maszyny tj. obci¹¿enie znajduje siê najczêœciej na dolnej po³owie obudowy ³o¿yska.

Proszê równie¿ wzi¹æ pod uwagê kierunek si³ dzia³aj¹cych na wa³ gdy maszyna pracuje. W powy¿szej instalacji wentylatora

pokazano jak naci¹g pasa wp³ywa na obci¹¿enie na ³o¿yskach. Wa³ wentylatora w punkcie 3 jest ci¹gniêty

w dó³ w kierunku silnika. Strona napêdowa wa³u silnika jest ci¹gniêta do góry w kierunku wentylatora (2), strona

nie-napêdowa jest naciskana w kierunku dolnym w kierunku od wentylatora. Strza³ki na powy¿szym rysunku pokazuj¹

punkty pomiarowe.

ZnajdŸ najsilniejszy sygna³
Proszê u¿yæ rêcznej sondy i przenoœnego testera/analizatora aby znaleŸæ miejsce na obudowie ³o¿yska gdzie sygna³ jest

najsilniejszy. Jeœli jest wiele punktów równowa¿nych dla tego samego sygna³u proszê wybraæ punkt gdzie dostêp jest

naj³atwiejszy.

Szukaj prostych i krótkich œcie¿ek sygna³ów

Typowe strefy obci¹¿enia dla instalacji wentylatora

Obci¹¿enie

24 System CMM - punkty pomiarowe

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Punkty pomiarowe, przyk³ady
Nastêpuj¹ce dwie strony pokazuj¹ punkty pomiarowe i mo¿liwe instalacje czujników.

Otwór przelotowy dla d³ugiego adaptera lub wyd³u¿ony czujnik

Powy¿ej w punkcie A pokazano jak mo¿e byæ dosiêgniêty punkt pomiarowy poni¿ej pokrywy wentylatora przy
pomocy wyd³u¿onego czujnika przez otwór w pokrywie.

Obudowy ³o¿yskowe poni¿ej os³on

Przed wyborem punktu pomiarowego proszê zapoznaæ siê z rysunkami maszyny. Na rysunku B pokazano
pompê gdzie ³o¿yska s¹ ulokowane w dwóch oddzielnych obudowach wewn¹trz konsoli ³o¿yskowej. Punkt
pomiarowy 2 ulokowany poni¿ej i po przeciwnej stronie do wylotu pompy (kierunek obci¹¿enia!) mo¿e byæ
dosiêgniêty wyd³u¿onym czujnikiem przez otwór w os³onie pompy.

Para ³o¿ysk w punkcie 1 mo¿e byæ dosiêgniêta wyd³u¿onym czujnikiem przez przelotowy otwór w os³onie.
Otwór musi byæ dostatecznie du¿y aby pozwala³ na regulacjê ³o¿ysk i zapobiega³ bezpoœredniemu, metalicznemu
stykowi pomiêdzy os³on¹ a czujnikiem.

Zespo³y ³o¿ysk w jednej obudowie

Jeœli w tej samej obudowie znajduje siê wiele ³o¿ysk s¹ one zwykle traktowane ja jedno ³o¿ysko. Wartoœæ
impulsów uderzeniowych w dB z 2 podobnych ³o¿ysk zamontowanych w parze jest tylko nieznacznie wy¿sza od
wartoœci z pojedynczego ³o¿yska. Rysunek C pokazuje rozmieszczenie ³o¿ysk dla pompy pionowej. Nie jest
mo¿liwe rozró¿nienie pomiêdzy impulsami uderzeniowymi z pary ³o¿ysk w punkcie 1.

Istnieje równie¿ ryzyko przenikania sygna³u pomiêdzy punktem 1 a punktem 2, co oznacza ¿e impulsy
uderzeniowe z ³o¿yska o gorszym stanie s¹ odbierane w obu punktach. Proszê sprawdziæ si³ê sygna³u przy
pomocy sondy rêcznej. Jeœli odczyty s¹ identyczne w obu punktach proszê u¿yæ tylko jednego punktu

pomiarowego. Punkt ten (x) mo¿e byæ ulokowany w po³owie drogi pomiêdzy punktami 1 i 2.

A. Zastosowanie wyd³u¿onych

 czujników

1

2

B. Obudowy ³o¿yskowe pod os³onami

C. Obudowa zespo³u ³o¿ysk

System CMM - punkty pomiarowe 25

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Punkty pomiarowe, przyk³ady (cd)
W du¿ych silnikach elektrycznych (u góry po lewej), ³o¿yska s¹ czêsto montowane w tulejach które s¹ spawane
lub ko³kowane do os³on silników. Z powodu t³umienia w p³aszczyznach podzia³u pomiêdzy tulej¹
a os³on¹, punkt pomiarowy powinien znajdowaæ siê na tuleji. Tuleja ³o¿yskowa po stronie napêdu mo¿e byæ
zwykle dosiêgniêta czujnikiem lub d³ugim adapterem. Czujnik jest instalowany pod k¹tem do os³ony tak wiêc
jest wystarczaj¹co du¿o miejsca do pod³¹czenia czujnika (powy¿ej w punkcie A).

Zainstalowany czujnik
£o¿ysko po stronie wentylatora wymaga czujnika zainstalowanego na sta³e(powy¿ej w punkcie B). Czujnik jest
zainstalowany w tuleji. Kabel koncentryczny przechodzi przez szczelinê w pokrywie wentylatora do terminalu
pomiarowego na ramie stojanu.

SprawdŸ zainstalowany sprzêt
Nieprawid³owo zainstalowane czujniki mog¹ spowodowaæ znaczne t³umienie sygna³u impulsów uderzeniowych.
Proszê sprawdziæ wszystkie instalacje. Proszê upewniæ siê czy otwory monta¿owe posiadaj¹ prawid³owe
pog³êbienia sto¿kowe i czy powierzchnie gniazd czujników posiadaj¹ dobry styk z materia³em obudów
³o¿yskowych.

Proszê u¿yæ wysokotemperaturowych wersji kabli i z³¹czy odpornych na wilgoæ gdy jest to konieczne, aby
zabezpieczyæ instalacje przed zniszczeniem.

Instalacje uszczelnione

Punkty pomiarowe na cylindrach odsysaj¹cych w maszynach papierniczych, wewn¹trz skrzyni
przek³adniowych, turbosprê¿arek do³adowuj¹cych itp. wymagaj¹ uszczelnionej, odpornej na wilgoæ instalacji
kabli pomiêdzy czujnikiem wewn¹trz maszyny a terminalem pomiarowym lub powierzchni¹ poza maszyn¹.
Zasada zosta³a pokazana w górnym, prawym rogu rysunku. Jeœli istnieje niebezpieczeñstwo uszkodzenia
mechanicznego, kabel koncentryczny musi byæ zabezpieczony przez rurê ze stali nierdzewnej, rurê gumow¹

lub podobn¹.

BA

A

Strona

napêdu

B

Strona

wentylatora

40000/42000 10393/1211210267-L

13008

26 System CMM - punkty pomiarowe

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

System CMM - instalacja czujników 27

Instalacja standardowych czujników impulsów uderzeniowych

Czujniki i kable pomiarowe powinny byæ instalowane w taki sposób ¿e nie utrudniaj¹ normalnej pracy
i ogólnych operacji dooko³a maszyny. Dlatego przed instalacj¹ nale¿y skontaktowaæ siê z u¿ytkownikiem
maszyny odnoœnie umiejscowienia czujników i kabli. Standardowe czujniki impulsów uderzeniowych s¹
montowane na obudowie ³o¿yskowej, w gwintowanym, pog³êbionym sto¿kowo otworze monta¿owym.
Standardowy rozmiar gwintu to M8 lub alternatywnie UNC 5/16". Narzêdzia i wymiary otworu dla gwintów
UNC s¹ podane w nawiasach (). Poprzez kable koncentryczny z ³¹cznikiem TNC (A), czujnik jest pod³¹czany
do detektora uszkodzenia ³o¿yska lub do terminalu pomiarowego dla przenoœnego miernika impulsów
uderzeniowych.

W œrodowisku wilgotnym musi byæ stosowany uszczelniaj¹cy wtyk TNC typu SPM 13008 (B). W w¹skich
przestrzeniach jest stosowany ³¹cznik k¹towy (C). Przy pomocy wyd³u¿onego czujnika (D) mo¿na dosiêgn¹æ
obudów ³o¿yskowych poni¿ej pokryw ochronnych itp. Czujnik SPM 40010 który jest przyklejany, mo¿e byæ
stosowany dla cienkoœciennych obudów ³o¿yskowych.

Materia³y instalacyjne

• Czysty smar
• Zaciski kablowe dla kabla 5 mm
• Wkrêty samogwintuj¹ce M3
• Jeœli potrzebne elastyczny materia³
 uszczelniaj¹cy dla otworów przelotowych

Operacje

• Wybór punktu pomiarowego
• Wiercenie, pog³êbianie sto¿kowe, gwintowanie,

czyszczenie otworu
• Dokrêcanie kluczem dynamometrycznym
• Pod³¹czanie kabla

Narzêdzia specjalne

82053 Pog³êbienie sto¿kowe z katem 90°, œrednica
12 mm, pilot 6.8 (6.5) mm

81085 Klucz dynamometryczny
81086 17 mm, d³ugie gniazdo

Wiert³a 2,75; 3,0, i 6,9 (6,6) mm

46.5 11

61.5

17

φ
1

1
1158

115.5

46.5

M
8

(U
N

C
5

/1
6

")

G³êbokoœæ otworu

min. 15 mm
 Przestrzeñ

min. 100 mm

Przestrzeñ min. 100 mm

SPM 93022

SPM 13008

Przestrzeñ min. 75

Przestrzeñ max. 57

SPM 93077

Ró¿ne rodzaje instalacji czujnikówStandardowe czujniki impulsów

uderzeniowych serii 40000

Zestaw narzêdzi instalacyjnych

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Czujnik impulsów uderzeniowych z TMU jest u¿ywany w instalacjach SPM gdzie d³ugoœæ przewodu pomiêdzy
czujnikiem a urz¹dzeniem pomiarowym przekracza 4m. Z tym czujnikiem maksymalna d³ugoœæ kabla to 100m.

Czujnik z TMU jest o 14 mm d³u¿szy od czujnika standardowego i jest wykonany z nierdzewnej, kwasoodpornej
stali aby byæ odpornym na œrodowiska agresywne. Standardowy gwint to M8 i alternatywnie UNC 5/16".

Z wyj¹tkiem wymagañ odnoœnie przestrzeni, do czujników z TMU maj¹ zastosowanie wszystkie instrukcje
monta¿owe stosowane do czujników standardowych (patrz poprzednia strona). Te same narzêdzia s¹ stosowane
w obu przypadkach.

Poprze kabel koncentryczny ze z³¹czk¹ TNC typu SPM 93022(A), czujnik jest pod³¹czany do urz¹dzenia
pomiarowego typu BMM lub BDM. W œrodowiskach wilgotnych musi byæ u¿yty ³¹cznik uszczelniaj¹cy TNC
typu SPM 13008 (B). W w¹skich przestrzeniach jest stosowany ³¹cznik k¹towy SPM 93077 (C).
Operacje

• Wybór punktu pomiarowego
• Wiercenie, pog³êbianie sto¿kowe, gwintowanie, czyszczenie otworu
• Dokrêcanie kluczem dynamometrycznym
• Pod³¹czanie kabla
Narzêdzia monta¿owe

82053 Pog³êbiacz sto¿kowy z pilotem dla M8
81027 Oprawka dla pog³êbiacza sto¿kowego
81028 pog³êbiacz sto¿kowy o k¹cie 90°, φ 12 mm
81031 Pilot dla M8
81032 Pilot dla UNC 5/16"
Aby wywierciæ otwór monta¿owy u¿yj wiert³a 6,9 mm dla M8 oraz 6,9 mm dla UNC 5/16".

Dokrêcaj i odkrêcaj czujnik kluczem dynamometrycznym o d³ugim gnieŸdzie 17 mm (SPM 81092).
Numery zamówieniowe s¹ wymienione na koñcu podrêcznika.

Czujnik z TMU

serii 42000

Ró¿ne rodzaje instalacji czujników

G³êbokoœæ otworu

min. 15 mm Przestrzeñ min. 115 mm

Przestrzeñ min. 115 mm

SPM 93022

SPM 13008

Przestrzeñ min. 90 mm

SPM 93077

28 System CMM - instalacja czujników

17

Instalacja czujników impulsów uderzeniowych z TMU

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

System CMM - instalacja czujników 29

Prawid³owy sygna³ T³umiony sygna³ Przygotowanie otworu monta¿owego

Smarowanie i dokrêcanie

Prawid³owa instalacja jest sprawa zasadnicz¹

Otwór monta¿owy
Otwór monta¿owy jest wykonywany w sposób nastêpuj¹cy:

1 Wywieræ otwór wstêpny wiert³em 3,0 mm na g³êbokoœæ 15 mm. Z 15 mm otworem pozostaniesz w obrêbie
tolerancji gdy bêdziesz pog³êbia³ sto¿kowo i gwintowa³ tak g³êboko jak wejdzie narzêdzie.

2 Powiêksz otwór wiert³em 6,9 mm dla M8 natomiast 6,6 mm dla UNC 5/16". Te zalecane wiert³a s¹ wiêksze
o 0,1 mm od rozmiarów standardowych aby zapobiec zakleszczeniu i z³amaniu pilota.

3 Pog³êbiaj otwór u¿ywaj¹c pog³êbiacza sto¿kowego o k¹cie 90° z pilotem 6,8 (6,5) mm. G³êbokoœæ
pog³êbienia wynosi min. 2 mm i max. 4 mm (min. 1 mm przy najp³ytszym punkcie gdy czujnik jest
montowany pod k¹tem do powierzchni obudowy ³o¿yska).

4 Gwintuj otwór dla M8 (UNC 5/16") na g³êbokoœæ min. 13 mm.
5 Wydmuchaj wióry z otworu u¿ywaj¹c sprê¿onego powietrza lub ma³ej rurki.

Uwaga: wióry pozostawione w otworze monta¿owym mog¹ uderzaæ w czujnik w trakcie drgañ maszyny
i wytwarzaæ zak³ócaj¹cy sygna³ uderzeñ. Otwór musi byæ czysty.

Monta¿ czujnika
1 Na³ó¿ trochê smaru na powierzchnie gniazda aby poprawiæ przenoszenie sygna³u. Mo¿na u¿yæ kleju

Loctite lub podobnego aby zabezpieczyæ czujnik na silnie drgaj¹cych maszynach.
2 Dokrêæ czujnik kluczem dynamometrycznym. Moment wynosi 15 Nm.

Upewnij siê czy powierzchnia gniazda posiada trwa³y kontakt z obudow¹ ³o¿yska. Pod³¹cz rêcznie kable
czujnika. Nie u¿ywaj kleszczy. Nie ma to zastosowania dla ³¹cznika typu SPM 13008.

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Klejony czujnik impulsów uderzeniowych SPM 40010
Czujniki klejone serii 40010 mog¹ zamieniæ standardowe czujniki na cienkoœciennych obudowach ³o¿yskowych,
gdzie wiercenie otworów mo¿e naruszyæ gwarancjê maszyny. Posiadaj¹ one te same charakterystyki pomiarowe
jak czujniki standardowe ale p³aska, ko³owa podstawa jest klejona do punktu pomiarowego a œruba M3 jest
stosowana do odci¹¿enia i ustalenia.

Monta¿
Czujniki s¹ montowane na g³adkiej, p³askiej powierzchni maszyny. Proszê u¿yæ wiert³a 2,7 mm do wykonania
otworu monta¿owego na g³êbokoœæ 4,5 mm. Proszê splanowaæ powierzchniê pog³êbiaczem czo³owym o srednicy
min. 15 mm.

Zalecany klej to Loctite 638 lub podobny. Proszê przeczytaj instrukcje i postêpowaæ dok³adnie wed³ug nich.
Przykrêæ czujnik rêcznie do otworu monta¿owego. Œruba jest samogwintuj¹ca. W w¹skich przestrzeniach mo¿e
byæ u¿ywane gniazdo 17 mm (SPM 81086). Moment nie powinien byæ wiêkszy ni¿ 1 Nm. Proszê czekaæ z
pod³¹czeniem kabla do stwardnienia kleju.

Operacje

• Wybór punktu pomiarowego
• Wiercenie i plantowanie
• Uwa¿ne czyszczenie powierzchni styku aby klej

dobrze
• U¿yj kleju zgodnie z instrukcj¹ producenta
• Mocuj czujnik
• Pod³¹cz kabel

Narzêdzia monta¿owe

14042 Pog³êbiacz czo³owy, komplet
81274 Oprawka dla pog³êbiacza czo³owego
81275 Pog³êbiacz czo³owy, œrednica 15 mm
14041 Wiert³o, œrednica 2,7 mm
81086 Gniazdo, 17 mm

Materia³y instalacyjne

• Zaciski kablowe dla kabla 5,5 mm
• Klej Loctite 638 lub równowa¿ny
• Wkrêty samogwintuj¹ce M3
• Jeœli potrzebne, elastyczny materia³
 uszczelniaj¹cy dla otworów

Czujnik klejony Ró¿ne rodzaje instalacji czujników

2.5 - 3

M
3

47.5

φ
1

4

17

Przygotowanie otworu monta¿owego

ø2.7

φ15

•4
.5

-1

81274

81275

14041

G³êbokoœæ 4,5 mm Przestrzeñ min.100 mm

Przestrzeñ min.100 mm

Przestrzeñ min. 75 mm

30 System CMM - instalacja czujników

G³êbokoœæ 4,5 mm

G³êbokoœæ 4,5 mm

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

System CMM - instalacja czujników 31

Czujniki impulsów uderzeniowych w wykonaniu œrubowym
Czujnik impulsów uderzeniowych w wersji œrubowej jest zaprojektowany aby zamieniæ jedn¹ z œrub podtrzymuj¹cych

obudowê ³o¿yskow¹. Mo¿e byæ stosowany pod dwoma warunkami:

• musi byæ nieprzerwana œcie¿ka sygna³u pomiêdzy ³o¿yskiem a powierzchni¹ gniazda czujnika (A).

• rzeczywisty monet wynosi 20 Nm dla czujników M10 i 25 Nm dla czujników M12.

Nieprzerwana œcie¿ka sygna³u oznacza ¿e materia³ obudowy ³o¿yska nie zawiera p³aszczyzny podzia³u pomiêdzy zewnêtrznym

pierœcieniem ³o¿yskowym a powierzchni¹ gniazda (A) czujnika. Impulsy uderzeniowe z ³o¿yska sa transmitowane poprzez

t¹ powierzchnie a nie przez gwint.

Czujnik nie mo¿e zamieniaæ œrub dokrêcanych z wysokim momentem. Zawiera on kryszta³ piezoelektryczny który mo¿e byæ

zniszczony gdy moment przekracza 15 Nm.

Czujnik jest montowany w stosunku do p³askiej, zfrezowanej i niepomalowanej powierzchni, w obrêbie strefy obci¹¿enia

³o¿yska. Nie wolni u¿ywaæ podk³adek. Czujnik posiada otwór do zablokowania go drutem o œrednicy 1,5 mm.

Poprzez kabel koncentryczny z ³¹cznikiem TNC, czujnik jest pod³¹czany do detektora uszkodzeñ ³o¿yska lub do terminalu

pomiarowego dla przenoœnego miernika impulsów uderzeniowych. W œrodowisku wilgotnym musi byæ u¿yty uszczelniaj¹cy

wtyk TNC typu SPM 13008. W w¹skich przestrzeniach jest stosowany ³¹cznik k¹towy 93077 (minimalne wymaganie

przestrzeni 75 mm).

Operacje

• Wybór punktu pomiarowego

• Frezowanie p³askiej powierzchni, czyszczenie gniazda i otworu monta¿owego

• Dokrêcenie kluczem dynamometrycznym

• Pod³¹czenie kabla

Narzêdzia specjalne

81027 Oprawka dla pog³êbiacza czo³owego

81057 Pog³êbiacz czo³owy, œrednica 20 mm

81033 Pilot 8.5 mm (M10)

81035 Pilot 10.2 mm (M12)

Dokrêcaj czujnik kluczem dynamometrycznym z d³ugim gniazdem 17 mm (SPM 81092).

Czujniki impulsów uderzeniowych

w wykonaniu œrubowym

176055.5

115.5

M8

M10

M12

UNC

5/16"

3/8"

1/2"

Przestrzeñ min. 100 mm

Zestaw narzêdzi instalacyjnych

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Frezowanie p³askiego czo³a

Nierówne lub pomalowane powierzchnie musza byæ przefrezowane przed zamontowaniem czujnika. Proszê
u¿yæ pog³êbiacza czo³owego o œrednicy 20 mm (oprawka SPM 81027 plus pog³êbiacz czo³owy SPM 81057).

Prawid³owe wiert³o to 8,5 mm dla M10 (SPM 81033). Dla M12 jest to 10,2 mm (SPM 81035).

Monta¿

Powierzchnie gniazda i otworu monta¿owego musza byæ wolne od brudu i wiórów.

Trochê czystego smaru na powierzchniach gniazda poprawia przenoszenie sygna³u. Nie wolno stosowaæ
podk³adek.

Jeœli wymagane proszê podci¹æ gwint aby dopasowaæ otwór monta¿owy.

Dokrêcaj czujnik kluczem dynamometrycznym z d³ugim gniazdem 17 mm. Stosowalny moment to 20 Nm dla
M10 oraz 25 Nm dla M12. Nie wolno u¿ywaæ kleszczy ani klucza p³askiego poniewa¿ mog¹ zniszczyæ kryszta³
piezoelektryczny wewn¹trz czujnika.

Przelotowy otwór w pokrywie ³o¿yska
Nie wolno u¿ywaæ czujnika jako œruby podtrzymuj¹cej pokrywê ³o¿yska lub innych czêœci które s¹ oddzielone
od obudowy ³o¿yskowej p³aszczyznami podzia³u.

Jeœli pokrywa ³o¿yska nie jest zbyt gruba, jeden z istniej¹cych otworów pod œruby mo¿e byæ powiêkszony
(œrednica 25 mm), tak wiêc czujnik mo¿e byæ zamontowany bezpoœrednio w materiale obudowy ³o¿yska.
Zapewnij ¿e pozosta³e œruby mog¹ pewnie utrzymaæ pokrywê ³o¿yska na miejscu.

Instalacja czujników impulsów uderzeniowych

w wykonaniu œrubowym

Smaruj i dokrêæ

φ 25 mm

Przelotowy otwór w pokrywie ³o¿yska

32 System CMM - instalacja czujników

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

System CMM - instalacja czujników 33

Instalacja izolowanych czujników impulsów uderzeniowych
Izolowane czujniki impulsów uderzeniowych s¹ stosowane dla izolowanych elektrycznie obudów ³o¿yskowych
na przyk³ad na wysokonapiêciowych silnikach elektrycznych.

Ten typ czujnika posiada fabrycznie zamontowany kabel typu PVC (zakres temperatur –10° do +70° C).
D³ugoœæ kabla L wynosi maksymalnie 4 m. Wielkoœæ gwintu to M8.

Monta¿ czujnika

Proszê postêpowaæ wed³ug instrukcji monta¿owych dla standardowego czujnika impulsów uderzeniowych z
gwintem M8.

Jedyna ró¿nica to moment dokrêcenia. Do tego czujnika musi byæ u¿yty klucz p³aski o szerokoœci 26 mm.
Zalecany moment to oko³o 15 Nm.

Demonta¿
Unikaj skrêcania siê kabla podczas demonta¿u czujnika. Rozpocznij od koñca po stronie BMM/BDM
a nastêpnie od³¹cz ca³y kabel przed odkrêceniem czujnika. Nie u¿ywaj kleszczy do odkrêcenia ³¹cznika TNC.

Izolacja elektryczna

11233-L

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Jednostka dopasowania czujnika TMU-12
Jednostka dopasowania czujnika TMU-12 jest impedancyjnym konwerterem. Jest ona u¿ywana aby wyd³u¿yæ
d³ugoœæ kabla koncentrycznego pomiêdzy czujnikiem serii 40000 a urz¹dzeniem pomiarowym, z max. 4 m do
max. 100 m, i jest u¿ywana szczególnie w przypadku wysokich temperatur i/lub w w¹skich przestrzeniach.
Odleg³oœæ pomiêdzy TMU a czujnikiem wynosi zawsze max. 4 m. Jest ona lokowana pomiêdzy czujnikiem
impulsów uderzeniowych a urz¹dzeniem pomiarowym lub terminalem pomiarowym. Uchwyt na TMU jest
mocowany dwoma œrubami do maszyny lub do fundamentu maszyny. Okr¹g³a podstawa ³¹cznika powinna byæ
skierowana w kierunku czujnika.

TMU-12 jest odpowiednia zarówno dla podstawowych jak i kwaœnych œrodowisk chemicznych. Dla instalacji w
œrodowiskach wilgotnych jest konieczne u¿ycie uszczelniaj¹cego wtyku TNC dla kabla typu SPM 13008 aby
zapobiec korozji.

Dane techniczne

Obudowa Stal nierdzewna AISI 316, SS 2382, uszczelka z gumy fluorowej
Klasa szczelnoœci IP 65 z ³¹cznikiem TNC

IP 67 z ³¹cznikiem SPM 13008
Zakres temperatur – 30° do +100° C
Wymiary 75 x φ 34 mm
Waga 140 gramów
£¹czniki TNC jack
D³ugoœæ kabla Max. 100 m do modu³u pomiarowego, max. 4 m do czujnika
Œruby mocuj¹ce 2 x M4, stal nierdzewna AISI 316, SS 2382

Jednostka dopasowania czujnika TMU-12
20

75
34

2 x M4

4
2

Min. 65 mmMin. 60 mm

D³ugoœæ kabla

max. 4 m

TMU-12, instalacja zwyk³a

Czujnik impulsów

uderzeniowych
Czujnik impulsów

uderzeniowych

Jednostka

pomiarowa
Jednostka

pomiarowa

D³ugoœæ kabla

max. 100 m

Odporne na wilgoæ

po³¹czenie kabla,

wtyk TNC 13008

TMU-12, instalacja uszczelniona

Pierœcieñ

uszczelniaj¹cy

34 System CMM - instalacja czujników

D³ugoœæ kabla

max. 100 m

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

System CMM - instalacja czujników 35

Instalacja czujników drgañ

Punkty pomiarowe dla monitorowania drgañ

Drgania w punkcie pomiarowym powinny byæ reprezentatywne dla ogólnego wzorca drgañ maszyny.
Zaanga¿owane si³y s¹ zwykle przenoszone przez ³o¿yska i ich obudowy do fundamentów maszyny.
W konsekwencji punkty pomiarowe powinny byæ ulokowane na lub blisko obudów ³o¿yskowych. Os³ony
maszyn, panele pokryw lub inne czêœci które s¹ znacznie mniej sztywne ni¿ g³ówna struktura nie s¹ odpowiednie
jako punkty pomiarowe.

Mówi¹c ogólnie, im wiêcej jest wybranych punktów pomiarowych tym ³atwiej jest zlokalizowaæ specyficzny
problem mechaniczny. Proszê rozwa¿yæ wentylator napêdzany pasem z silnika elektrycznego. Pomiary wykonane
na ³o¿ysku wentylatora (3) daja informacjê przede wszystkim o niewywa¿eniu wentylatora. Jeœli niewywa¿enie
jest g³ównym problemem, pomiar na tym ³o¿ysku bêdzie wystarczaj¹cy. Aby byæ w stanie oceniæ stan mechaniczny
ca³ej maszyny powinno siê dokonywaæ pomiarów równie¿ na ³o¿ysku strony napêdowej (2) i na silniku (1).

Kierunek pomiaru

Si³y niewywa¿enia wiruj¹ wraz z wa³em i powoduj¹ drgania promieniowe dzia³aj¹ce we wszystkich kierunkach
w obrêbie p³aszczyzny obrotu. Normalna praktyka jest dokonywanie pomiarów w trzech kierunkach,
w ka¿dym punkcie pomiarowym: pionowym (V), poziomym (H) i osiowym (A). Z dwóch pomiarów
promieniowych, odczyt w kierunku pionowym daje wiêcej informacji o s³aboœci struktury. Odczyt poziomy jest
bardziej reprezentatywny dla warunków niewywa¿enia. Drgania osiowe wzd³u¿ linii wa³u s¹ zwykle spowodowane
przez nieosiowoœæ tj. b³êdnie zmontowane zespo³y sprzêg³owe lub zgiête wa³y.

Drgania
promieniowe

Drgania osiowe

Punkty pomiarowe dla

pomiaru drgañ

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Czujniki drgañ
Czujniki SPM typu TRV s¹ piezoelektrycznymi czujnikami przyspieszenia typu œciskanego, zaprojektowanymi
do monitorowania drgañ sprzêtu przemys³owego. Czujniki TRV przeznaczone do u¿ycia z systemem CMM
posiadaj¹ wbudowane przedwzmacniacze. D³ugoœæ kabla pomiêdzy czujnikiem a jednostka pomiarow¹ mo¿e
wynosiæ do 50 m.
Czujnik jest montowany na p³askiej, g³adkiej powierzchni. M8 i UNF 1/4"-28 to standardowe gwinty na
czujnikach TRV. Czujnik jest dostarczany z trzema podk³adkami, ka¿da z nich obraca wyjœcie o 90°. Kabel
koncentryczny z ³¹cznikiem TNC powinien byæ umocowany zaciskiem blisko czujnika. Odnoœnie i w³asnoœci
gwintów patrz lista czêœci na koñcu podrêcznika.

W wilgotnym œrodowisku powinien byæ u¿ywany wtyk kabla SPM 13008 aby zapobiec wnikaniu wilgoci do
kabla i powodowania korozji i b³êdu sygna³u.

Wartoœæ czu³oœci indywidualnego czujnika jest podawana na karcie kalibracji. Ró¿ne typy czujników drgañ s¹
podane na koñcu podrêcznika. Jest zalecane aby zawsze instalowaæ czujniki drgañ razem ze stopk¹ izoluj¹c¹
TRX-18/19 jako pokazano powy¿ej.

Narzêdzia monta¿owe
81027 Oprawka dla pog³êbiacza czo³owego

81057 Pog³êbiacz czo³owy, œrednica 20 mm

81030 Wiert³o dla UNF 1/4" (TRV-19)

81031 Wiert³o dla M8 (TRV-18)

Aby wywierciæ otwór monta¿owy u¿yj wiert³a 6,9 mm dla M8 oraz 5,5 mm dla UNF 1/4". Dokrêcaj

i odkrêcaj czujnik kluczem dynamometrycznym z gniazdem 17 mm (SPM 81092).

Kierunek pomiaru

Przygotowanie otworu monta¿owego

Alternatywy dla instalacji

czujników drgañ

Min. 60 mm

Zastosowanie stopki

izoluj¹cej TRX-18

Instalacja

w œrodowisku

wilgotnym

 SPM13008

Zacisk

kabla

 φ27.5

 17
 3

6
9

 φ 27.5

 φ15

 t

 φ6.9

(φ5.5)

 min. 16 M8

(UNF

1/4"-28)

m
in

. 1
2

m
ax

.
0

.7

m
in

. 1
0

36 System CMM - instalacja czujników

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

45011-L

10473 81018

46045-L45300-L 46044-L

System CMM - wybór typów kabli 37

Wybór typów kabli dla SPM i VIB
Tabela na rysunku 50 pokazuje dostêpne kable koncentryczne dla monitorowania impulsów uderzeniowych.
G³ówna ró¿nica tkwi w zakresie temperatur. W³asnoœci mechaniczne i chemiczne s¹ dobre dla wszystkich kabli
oprócz wymienionych wyj¹tków. Œrednica kabla wynosi 5 mm dla SPM 90005, SPM 90176 oraz 4 mm dla SPM
90267. Dla kabli φ 4 mm jest potrzebny rêkaw gumowy SPM 82166 aby zapewniæ odpowiednie dopasowanie.
Wraz z kablem SPM 90005 jest stosowana ochrona przed z³amaniem SPM 81018. Proszê u¿ywaæ tylko
wykalibrowanego i oznaczonego narzêdzia do zaciskania koñcówek.

Kable dla czujników impulsów uderzeniowych i czujnika drgañ TRV-18/19

45011-L Kabel z ³¹cznikami, -10° C do 70° C
45300-L Kabel z ³¹cznikami, -40° C do 125° C

Kabel koncentryczne bez ³¹czników

90005-L PVC, -10° C do 70° C, φ 5 mm
90267-L PVF, -40° C do 125° C, φ 4 mm,

Osprzêt

10473 Os³ona uszczelniaj¹ca dla ³¹cznika TNC/BNC
81018 Rêkaw PVC dla zaciskanego ³¹cznika TNC/BNC

Uwaga:

Przy zamawianiu kabli proszê podaæ

wymagan¹ d³ugoœæ (L) w metrach.

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Instalacja kabli
Kable powinny byæ uk³adane w taki sposób ¿e zwyk³e dzia³anie lub prace w obrêbie maszyny s¹ niezak³ócone a kable nie

bêd¹ nara¿one na zniszczenie. Kable nie powinny byæ nigdy uk³adane na ostrych krawêdziach lub podobnych rzeczach które

mog³yby je zniszczyæ. ProwadŸ kable jeœli jest to mo¿liwe za instalacj¹ smarownicz¹. U¿ywaj istniej¹cych kana³ów

kablowych jeœli jest to mo¿liwe. Kable powinny pod¹¿aæ za rurami smarowniczymi do obudowy ³o¿yska gdzie powinny byæ

pod³¹czone. Nale¿y unikaæ krzy¿owania siê z rurami smarowniczymi. Kable sygna³owe nie powinny byæ uk³adane blisko

wysokonapiêciowych kabli (> 110 V). Uszkodzone kable powinny byæ wymienione. Tylko wyj¹tkowo mo¿na sztukowaæ

kabel. Sztukowanie kabla jest opisane na stronie 40. Istniej¹ dwa sposoby montowania ³¹cznika na kablu koncentrycznym

dla monitorowania impulsów uderzeniowych i monitorowania drgañ:

• ³¹cze lutowane/skrêcane, tylko dla kabla SPM 90267 i ³¹czników k¹towych SPM 93077 + tuleja gumowa 82166.

• ³¹cze zaciskane, u¿ywane dla wszystkich innych ³¹czników i kabli.

£¹czniki zaciskane dla œrodowiska normalnego to SPM 93022 i 93077 (³¹cznik k¹towy). W œrodowisku wilgotnym dla

szczelnej instalacji musi byæ stosowany ³¹cznik SPM 13008.

Jednostki i terminale montowane przez przegrody
SPM 93113 i 93090 s¹ ³¹czone zaciskowo do kabla i u¿ywane jako jednostki montowane poprzez przegrody lub odpowiednio

jako terminale pomiarowe z ³¹cznikami TNC i BNC. SPM 13777 jest terminalem z ³¹cznikiem TNC/TNC a 13781 jest

odpowiednio jednostk¹ z ³¹cznikami TNC/BNC. Wszystkie te ³¹czniki powinny byæ montowane w sposób ca³kowicie

izolowany elektrycznie jeœli po³¹cZenie do uziemienia nie jest satysfakcjonuj¹ce. Patrz strona 42.

Operacje

• Wybierz typ kabla i ³¹czniki

• Zmierz wymagan¹ d³ugoœæ kabla

• Przygotuj koñcówki kabli i zamontuj ³¹czniki

• Zainstaluj i zabezpiecz kable.

D³ugie kable s¹ zwykle instalowane z jednego koñca zanim zostana przyciête na d³ugoœæ a potem jest montowany drugi

³¹cznik.

93022

£¹czniki standardowe,
œrodowisko normalne

£¹czniki dla kabla
90007-L

93113

13781

£¹czniki zaciskane i osprzêt

£¹cznik uszczelniaj¹cy,
œrodowisko wilgotne

93077

81018 Ochrona przed z³amaniem
dla 90005-L

13008

93090

£¹czone zaciskowo z³¹czki montowane przez

przegrody, TNC i BNC

13777

Z³¹czka TNC-TNC Z³¹czka BNC-TNC

93155

81026

81052

38 System CMM - instalacja kabli

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Instalacja ³¹czników zaciskanych
Narzêdzie tn¹ce SPM 81052 pokazane powy¿ej jest u¿ywane do wszystkich ³¹czników zaciskanych pokazanych
na tej i przeciwnej stronie. Jeœli g³êbokoœæ nacinania jest odpowiednio ustawiona ani ¿y³a ani ekran nie zostan¹
uszkodzone. Nacinanie poprzez izolacje nie powinno dosiêgn¹æ ekranu. Jeœli dwie lub wiêcej warstw jest
odciêtych z wewnêtrznej ¿y³y, ko³ek nie bêdzie siê trzyma³ po zaciœniêciu. Kabel jest przygotowywany w sposób
nastêpuj¹cy:

• Natnij koniec kabla ostrym no¿em. Przesuñ suwak narzêdzia tn¹cego na 5. W³ó¿ kabel do narzêdzia

z koñcówk¹ w kierunku etykiety SPM, wypoziomuj ze œrodkiem zewnêtrznego rowka.

• Zamknij narzêdzie. Popychaj suwak po jeden krok w czasie do 1, obracaj¹c narzêdzie kilka obrotów dla
ka¿dego kroku. Popchnij suwak do 5, otwórz narzêdzie, wyjmij kabel.

• Usuñ odciête czêœci. Dwa zewnêtrzne fragmenty powinny ³atwo zejœæ, ods³aniaj¹c 4,5 mm wewnêtrznej
¿y³y i 3,5 mm izolacji.

• Zsuñ pozosta³y kawa³ek izolacji. Nie uszkodŸ ekranu.

£¹czniki dla normalnego œrodowiska

Pokazany powy¿ej przyk³ad ma zastosowanie do wszystkich ³¹czników zaciskanych dla œrodowiska normalnego
pokazanego na stronie poprzedniej oraz kabla koncentrycznego SPM 90005-L.

• Natnij koniec kabla. Nasuñ metalow¹ tulejkê A na kabel.

• Wepchnij bolec B na wewnêtrzn¹ ¿y³ê a¿ do izolacji, takie aby wszystkie druty wewnêtrznej ¿y³y znalaz³y
siê wewn¹trz bolca. Zaciœnij bolec na ¿yle.

• Rozegnij sto¿kowo ekran na koñcu kabla. Wpychaj czop zacisku C pod ekran a¿ do sprzêgniêcia z bolcem
stykowym. Wszystkie druty ekranu musz¹ znajdowaæ siê na zewn¹trz czopa.

• Przesuñ tulejê ponad ekranem w kierunku korpusu ³¹cznika i zaciœnij blisko korpusu ³¹cznika.

Narzêdzia specjalne, materia³y

• Narzêdzie tn¹ce, SPM 81052
• Narzêdzie mocuj¹ce SPM 81127 dla 93155 i 93156
• Kleszcze rozszerzaj¹ce SPM 81130 dla rêkawa

gumowego
• Zaciski kabla dla φ 5 mm (4 mm), wkrêty

samogwintuj¹ce M3
• Taœmy kablowe, rêkawy ochronne wed³ug wymagañ

System CMM - instalacja kabli 39

Narzêdzie tn¹ce SPM 81052£¹czniki dla zwyk³ego œrodowiska

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

£¹czniki dla œrodowiska wilgotnego
Powy¿szy rysunek pokazuje ³¹cznik uszczelniaj¹cy dla œrodowiska wilgotnego, SPM 13008. Pakiet ³¹cznika zawiera dwie

uszczelki kabla A o ró¿nych wymiarach wewnêtrznych. Zielona uszczelka dla 4 mm, oraz szara dla kabli 5 mm. U¿yj

odpowiedniej uszczelki i usuñ pozosta³¹. Kabel powinien byæ naciêty narzêdziem tn¹cym SPM 81052 jak pokazano na

poprzedniej stronie.

• Nadetnij koniec kabla, nasuñ nakrêtkê blokuj¹c¹, uszczelkê, tulejê dystansow¹ i tulejê zaciskow¹ na kabel jak

pokazano powy¿ej.

• Wepchnij bolec stykowy na ¿y³ê wewnêtrzn¹ a¿ do izolacji tak aby wszystkie druty ¿y³y znalaz³y siê wewn¹trz bolca

stykowego. Zaciœnij bolec stykowy.

• Rozegnij sto¿kowo ekran na koñcu kabla. Wpychaj czop ³¹cznika pod ekran a¿ do sprzêgniêcia z bolcem stykowym.

Wszystkie druty ekranu musz¹ siê znaleŸæ na zewn¹trz czopa.

• Przesuñ metalow¹ tulejê ponad ekranem a¿ do korpusu ³¹cznika. Zaciœnij dwukrotnie, najpierw w pobli¿u korpusu

³¹cznika, potem ponownie przy koñcu tuleji.

• Wpychaj tulejê dystansow¹ ponad tulej¹ metalow¹ a¿ do korpusu ³¹cznika oraz uszczelkê do tuleji.

Pierœcieñ uszczelniaj¹cy B musi byæ ulokowany na odbiorczym ³¹czniku TNC typu jack. Posmaruj sto¿ek olejem lub

smarem. Dokrêæ nakrêtkê blokuj¹c¹ kluczem o rozwartoœci 14 mm.

Instalacja kabli

Z wyj¹tkiem ³¹cznika uszczelniaj¹cego SPM 13008, Wszystkie ³¹czniki TNC s¹ skrêcane i rozkrêcane rêcznie. Nie u¿ywaj

narzêdzi lub nadmiernej si³y.

Unikaj zginania kabli z ma³ym promieniem i nie skrêcaj ich. Najmniejszy promieñ zgiêcia to zwykle 15 mm w warunkach

normalnych i 25 mm przy sta³ym nara¿eniu na temperatury powy¿ej 50° C. Nadmierne zgiêcia mog¹ spowodowaæ zwarcia

miêdzy drutami ¿y³ i ekranem. U¿yj ³¹czników k¹towych w w¹skich przestrzeniach i zabezpieczenia przed z³amaniem SPM

81018 gdy jest to wymagane, szczególnie z kablem SPM 90267-L.

Zabezpiecz kabel koncentryczny zaciskami kablowymi lub taœmami. U¿yj taœm nylonowych SPM 82092 w œrodowiskach

wilgotnych. Dla temperatur powy¿ej 50° C powinny byæ u¿ywane taœmy tefzel SPM 82143. Maksymalna odleg³oœæ

pomiêdzy taœmami wynosi 25 cm (10"). Kable nie mog¹ byæ luŸne. Utnij krótko taœmy aby unikn¹æ zranienia. Wszystkie

taœmy w tej samej sekcji powinny byæ obrócone w tym samym kierunku.

40 System CMM - instalacja kabli

Przy³¹cza kabli w œrodowisku wilgotnym

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

£¹cznik k¹towy SPM 93155
£¹cznik k¹towy SPM 93155 jest u¿ywany w w¹skich przestrzeniach dla kabla wysokotemperaturowego SPM
90267-L.

• Nakrêtka B nie jest u¿ywana.
• Kabel jest zarabiany jak pokazano po lewej stronie. Rozegnij ekran nastêpnie wpychaj kabel do korpusu

³¹cznika.
• Bolec stykowy jest czêœci¹ korpusu ³¹cznika. Usuñ œrubê S i lutuj wewnêtrzn¹ ¿y³ê kabla z bolcem

stykowym. Umieœæ ponownie œrubê. Wpychaj czêœci E, D, i C do korpusu ³¹cznika. Zamontuj sto¿ki
odprê¿aj¹ce i dokrêæ nakrêtkê blokuj¹c¹.

£¹cznik 93156, bez k¹ta, jest montowany w podobny sposób z wyj¹tkiem tego ¿e nakrêtka B jest montowana
pomiêdzy czêœciami A i C.

£¹czenie dwóch kabli

W œrodowisku wilgotnym kable musz¹ byæ montowane z ³¹cznikami uszczelniaj¹cymi SPM13008 i ³¹czone
adapterem TNC typu SPM 13268 dla uzyskania szczelnej instalacji. Pierœcienie uszczelniaj¹ce dostarczane
z ³¹cznikami s¹ umieszczane na adapterze jak pokazano powy¿ej po prawej stronie. Proszê posmarowaæ sto¿ek
olejem lub smarem. Adapter TNC typu SPM 93033 jest stosowany dla œrodowisk które nie wymagaj¹
uszczelnionej instalacji kabli.

£¹czenie kabli musi byæ zawsze izolowane od ziemi przy pomocy samokurczliwej os³ony. Powinno byæ to
odnotowane tak jak jest to wymagane przez lokalne przepisy.

System CMM - instalacja kabli 41

£¹cznik k¹towy SPM 93155 £¹czenie dwóch kabli

SPM 13268

SPM 93033

Pierœcienie

uszczelniaj¹ce 1300813008

Wtyki TNC

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Terminale

Czêœci SPM 93090 (BNC, powy¿ej) i 93113 (TNC) s¹ zwykle u¿ywane jako terminale pomiarowe montowane
na uchwycie terminali SPM 13778. £¹czniki s¹ ³¹czone z kablami w sposób zaciskowy jak opisano na stronie 38
i montowane przy pomocy nakrêtek blokuj¹cych.

Czêœæ 93113 (TNC) mo¿e byæ równie¿ stosowana jako jednostka montowana przez przegrody, ³¹cz¹c dwa kable
wyposa¿one we wtyki TNC. Maksymalna gruboœæ œcianki wynosi 5 mm, œrednica otworu przelotowego to 14
mm.

Z³¹czka montowana przez przegrodê jest uszczelniona w po³¹czeniu z uszczelnionym po³¹czeniem kablowym.

Z³¹czki montowane poprzez przegrody

£¹czniki terminali s¹ u¿ywane jako z³¹czki montowane poprzez przegrody dla œcian o gruboœci do 5 mm.

Ten tyk ³¹czników terminali tworzy szczelne z³¹cza gdy jest stosowany wraz z ³¹cznikiem SPM 13008.

£¹czniki powinny byæ zawsze zabezpieczone przed py³em poprzez ko³pak gdy nie s¹ u¿ywane. Proszê stosowaæ
ko³pak SPM 93035 dla ³¹czników TNC i ko³pak SPM 93061 dla ³¹czników BNC.

Dane techniczne

D³ugoœæ ca³kowita 35 mm
Gwint TNC
Szerokoœæ nakrêtki 17 mm
Otwór monta¿owy f 14 mm
Max. gruboœæ œcianki 4,5 mm
Materia³ ³¹cznika AISI 316 (SS 2382)
Materia³ nakrêtek nikiel platerowany mosi¹dzem

SPM 13777

SPM 13781

42 System CMM - instalacja kabli

Terminale przy³¹czeniowe

Max. 5 mm

φ
 1

4
 m

m

SPM 13778

SPM 93113

(SPM 93090)

Terminale

(Izolowany elektrycznie)(Izolowane elektrycznie)

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

Z³¹czki montowane poprzez przegrody dla grubych œcian
Czêœci SPM 12112 i 10393 s¹ z³¹czkami montowanymi poprzez przegrody (terminale pomiarowe) dla
grubszych œcian lub przegród (max. gruboœæ 25 mm i 50 mm odpowiednio). Posiadaj¹ one ³¹czniki TNC typu
jack na obu koñcach i s¹ dostarczane z pierœcieniem uszczelniaj¹cym i ko³pakiem ochronnym.
£¹czniki s¹ mocowane nakrêtk¹ blokuj¹c¹ jak pokazano powy¿ej.

Rurki i otwory przelotowe dla kabli
Zamieszczona tabela podaje minimalne œrednice wewnêtrzne rurek ochronnych i otworów przelotowych dla
kabli koncentrycznych φ 5 mm, oraz w nawiasach dla kabli φ 4 mm typu SPM 90267.

Dla d³ugich i zgiêtych rurek powinna byæ wybrana wiêksza œrednica. Kable musz¹ byæ przepchniête przez
rurki przed zarobieniem koñcówek i zamontowaniem ³¹czników.

Osprzêt do zdalnego monitorowania
Rêkawy uszczelniaj¹ce SPM 10392 i 10396, s¹ u¿ywane do do³¹czenia elastycznej rurki ochronnej
o œrednicy wewnêtrznej φ 32 mm. Rêkawy mog¹ byæ u¿ywane tylko ze standardowymi czujnikami
i z³¹czkami do monta¿u poprzez przegrody SPM 10393 oraz 12112.

Iloœæ Min. œrednica Iloœæ Min. œrednica

kabli otworu φ, mm kabli otworu φ, mm

1 6 (5) 8 16 (14)

2, 3 11 (9) 9 18 (16)

4 13 (11) 10 20 (17)

5 14 (12) 11,12 21 (18)

6, 7 15 (13) 13 - 16 23 (20)

System CMM - instalacja kabli 43

Pierœcieñ
uszczelniaj¹cy

10393 max. 44 mm

12112 max. 19 mm

10393/12112

φ
 3

2

10396

10392

40000

40100

U¿ycie z³¹czek montowanych poprzez przegrody

φ
 3

2

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

44 System CMM - numery czêœci

Sk³adniki CMM systemu
Monitorowanie ³o¿ysk

BMM 40 2-kana³owy modu³ dla

czujników serii 40000

BDM 40 2-kana³owy modu³ z wyœwietlaczem

dla czujników serii 40000

BMM 42 2-kana³owy modu³ dla

czujników serii 42000

BDM 42 2-kana³owy modu³ z wyœwietlaczem

dla czujników serii 42000

Czujniki impulsów uderzeniowych

40000 Czujnik impulsów uderzeniowych, M8

40100 Czujnik impulsów uderzeniowych, UNC 5/16"

40001 Czujnik impulsów uderzeniowych, M8

 wyd³u¿ony

40101 Czujnik impulsów uderzeniowych, UNC 5/16"

wyd³u¿ony

41225 Czujnik w wersji œrubowej, M10

41435 Czujnik w wersji œrubowej, M12.

40010 Czujnik klejony

42000 Czujnik impulsów uderzeniowych z TMU, M8

42100 Czujnik impulsów uderzeniowych z TMU,

UNC 5/16"

42011 Czujnik impulsów uderzeniowych z TMU, M8,

Ex

42100 Czujnik impulsów uderzeniowych z TMU,

UNC 5/16", Ex

TMU-12 Jednostka dopasowania czujnika

Monitorowanie drgañ

VMM 14 1-kana³owy modu³, bez wyœwietlacza,
10-1000 Hz

VMM 15 1-kana³owy modu³, bez wyœwietlacza,
3-1000 Hz

VDM 14 1-kana³owy modu³, z wyœwietlaczem,
10-1000 Hz

VDM 15 1-kana³owy modu³, z wyœwietlaczem,
3-1000 Hz

VMM 20 2-kana³owy modu³, bez wyœwietlacza,
10-1000 Hz

VMM 21 2-kana³owy modu³, bez wyœwietlacza,
3-1000 Hz

VDM 20 2-kana³owy modu³, z wyœwietlaczem,
10-1000 Hz

VDM 21 2-kana³owy modu³, z wyœwietlaczem,
3-1000 Hz

DMM-10A 2 kana³y, dla szyny DIN 35 mm

DMM-11 2 kana³y, w obudowie IP 65

14141 Obudowa dla modu³ów wyœwietlaczy

14142 Szyna monta¿owa, 35 mm DIN

Kable koncentryczne bez ³¹czników

90005-L PVC, -10 do +70° C 5 mm

90267-L PVF, -40 do +125° C, 4 mm

£¹czniki kabli

10393 Z³¹czka do monta¿u przez przegrodê, 50 mm

12112 Z³¹czka do monta¿u przez przegrodê, 25 mm

10392 Rêkaw uszczelniaj¹cy(do z³¹czki przegrodowej)

10396 Rêkaw uszczelniaj¹cy(do z³¹czki przegrodowej)

13008 £¹cznik uszczelniaj¹cy

13268 Adapter TNC, uszczelniony

93033 Adapter TNC, standardowy

13777 £¹cznik TNC-TNC

13781 £¹cznik BNC-TNC

93022 £¹cznik zaciskany

93077 £¹cznik zaciskany, k¹towy

93090 Korpus ³¹cznika, ¿eñski

93113 £¹cznik

93155 K¹towy ³¹cznik zaciskowy, TNC

93156 £¹cznik zaciskowy, TNC

81018 Ochrona przed z³amaniem

82166 Rêkaw gumowy

82092 Taœmy nylonowe, atmosfera wilgotna

82143 Taœmy Tefzel, >50° C

AS Instrument Polska 05-075 Warszawa-Wesola, ul. Dzielna 21 Dane techniczne mogŃ ulec zmianie bez podania przyczyny.
Tel. +48 22 773 46 62 Faks + 48 22 773 46 68 Å askrz@asinstrument.com.pl Å www.asinstrument.com.pl É Copyright SPM 2000-01 71551.Y

