

CCOOMMPPLLEETTEE LLIIFFTTSS

IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL PPOOWWEERR UUNNIITT

POWER UNIT

 ГИДРОАГРЕГАТ

ИНСТРУКЦИЯ ПО УСТАНОВКЕ И ОБСЛУЖИВАНИЮ

ПОИСК И УСТРАНЕНИЕ НЕИСПРАВНОСТЕЙ

 PAGE -1 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

СОДЕРЖАНИЕ
 Стр

1. ОБЩАЯ ИНФОРМАЦИЯ

 1.1 ДИАПАЗОН ПРИМЕНЕНИЯ 2

 1.2 ИНФОРМАЦИЯ О ИЗДЕЛИИ 2

2. ОПИСАНИЕ ГИДРОАГРЕГАТА

 2.1 ГИДРОАГРЕГАТ KLT 3

 2.2 ГИДРОАГРЕГАТ KLH 4

3. ИНСТРУКЦИИ ПО ХРАНЕНИЮ И УСТАНОВКЕ ГИДРОАГРЕГАТА

 3.1 ХРАНЕНИЕ 5

 3.2 ТРАНСПОРТИРОВКА / УСТАНОВКА 5

 3.3 ПЕРВОНАЧАЛЬНЫЕ ДЕЙСТВИЯ 5

 3.4 МОНТАЖНЫЕ ИНСТРУМЕНТЫ 6

4. УСТАНОВКА – ПОДКЛЮЧЕНИЕ ОБОРУДОВАНИЯ

 4.1 ПОДКЛЮЧЕНИЕ БЛОКА КЛАПАНОВ 7

 4.2 ПОДКЛЮЧЕНИЕ ЭЛЕКТРОМОТОРА 8

 4.3 УСТАНОВКА И ПОДКЛЮЧЕНИЕ ТЕРМИСТОРА 10

 4.4 УСТАНОВКА И ПОДКЛЮЧЕНИЕ НАГРЕВАТЕЛЯ МАСЛА 11

 4.4.1 НАГРЕВАТЕЛЬ МАСЛА ОТ KLEEMANN 11

 4.4.2 НАГРЕВАТЕЛЬ МАСЛА ОТ BLAIN (ТИП ΤΖ) 12

 4.5 УСТАНОВКА РУЧНОГО НАСОСА 13

 4.6 УСТАНОВКА ДАТЧИКА ДАВЛЕНИЯ 14

 4.6.1 УСТАНОВКА МЕХАНИЧЕСКОГО ДАТЧИКА ДАВЛЕНИЯ (SUCO) 14

 4.6.2 РЕГУЛИРОВКА ДАТЧИКА ДАВЛЕНИЯ (SUCO) 16

 4.6.3 УСТАНОВКА И НАСТРОЙКА ЭЛЕКТРОННОГО ДАТЧИКА ДАВЛЕНИЯ UDS 7 16

 4.6.4 УСТАНОВКА И НАСТРОЙКА ЭЛЕКТРОННОГО ДАТЧИКА ДАВЛЕНИЯ SPB 19

5. БЛОК КЛАПАНОВ BLAIN EV100

 5.1. ОБЩАЯ ИНФОРМАЦИЯ 21

 5.2 НАСТРОЙКА БЛОКА КЛАПАНОВ EV100 23

 5.3 РЕГУЛИРОВКА ДВИЖЕНИЯ ВВЕРХ - ОПИСАНИЕ 24

 5.4 РЕГУЛИРОВКА ДВИЖЕНИЯ ВНИЗ - ОПИСАНИЕ 25

 5.5 ИНСТРУКЦИЯ ПО РЕГУЛИРОВКЕ БЛОКА КЛАПАНОВ EV 100 26

 5.6 ПРОЦЕДУРА НАСТРОЙКИ (В ПОДРОБНОСТЯХ) 27

6. ПРОДЛЕМЫ И НЕИСПРАВНОСТИ

 6.1 ОБЩИЕ ПРОБЛЕМЫ С ГИДРОАГРЕГАТОМ 30

 6.2 ПРОБЛЕМЫ И НЕИСПРАВНОСТИ БЛОКА КЛАПАНОВ 31

7. ИНСТРУКЦИИ ПО ОБСЛУЖИВАНИЮ И РЕМОНТУ ГИДРОАГРЕГАТА

 7.1 ЗАМЕНА БЛОКА КЛАПАНОВ 34

 7.2 ЗАМЕНА МОТОРА - НАСОСА 36

8. EV100 ПЕРЕЧЕНЬ ДЕТАЛЕЙ – ЗАПАСНЫЕ ЧАСТИ

 8.1 ПЕРЕЧЕНЬ ЗАПАСНЫХ ЧАСТЕЙ 39

9. УСТАНОВКА ОХЛАДИТЕЛЯ МАСЛА

 9.1 УСТАНОВКА 40

 9.2 ВОЗМОЖНЫЕ НЕИСПРАВНОСТИ В РАБОТЕ ОХЛАДИТЕЛЯ 41

 9.3 ОБСЛУЖИВАНИЕ 42

10. ГИДРОШЛАНГ

 10.1 УСТАНОВКА ГИДРОШЛАНГА 43

 PAGE -2 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

1. ОБЩАЯ ИНФОРМАЦИЯ

1.1 ДИАПАЗОН ПРИМЕНЕНИЯ

Использование гидравлического оборудования рекомендовано в установках, соответствующих

требованиям директивы EN 81-2, с необходимым диапазоном грузоподъѐмности.

1.2 ИНФОРМАЦИЯ О ИЗДЕЛИИ

1.2.1 ПРИМЕНЕНИЕ НАСТОЯЩЕГО ДОКУМЕНТА

Настоящий документ является частью документации на укомплектованный лифт и предназначен для

персонала, занимающегося монтажом и обслуживанием лифта. Для лифтов, отличающихся от базовой

версии, прилагается специальная инструкция. Если она отсутствует, то еѐ следует затребовать у

изготовителя.

1.2.2 ИЗГОТОВИТЕЛЬ

 Изготовителем является:

1.2.3 СИМВОЛЫ, ИСТОЛЬЗУЕМЫЕ В ИНСТРУКЦИИ

ОПАСНОСТЬ: символ обращает внимание на высокую степень вероятности нанесения травм

персоналу. Инструкции, отмеченные этим знаком, следует выполнять неукоснительно.

ПРЕДУПРЕЖДЕНИЕ: символ обращает внимание на информацию, невнимательное отношение к

которой может привести к травмам, повреждению оборудования и его неисправной работе.

ВНИМАНИЕ: символ обращает внимание на важные указания по применению. Ошибки при

выполнении данных указаний могут привести к порче оборудования и возникновению различных проблем.

ВАЖНОЕ ЗАМЕЧАНИЕ.

 1.2.4 ГАРАНТИЯ КАЧЕСТВА

Применяемая система контроля над производством гарантирует высокое качество лифтового

оборудования, производимого компанией KLEEMANN. Гарантия качества отвечает требованиям ISO

9001 и включает в себя все систематические действия, необходимые для соответствия конкретного

изделия соответствующим требованиям безопасности.

Вся необходимая информация по технике безопасности, монтажу и эксплуатации лифта

содержится в комплекте документации, поставляемым с каждым лифтом компании KLEEMANN. Данная

документация должна быть всегда доступна для персонала, занимающегося монтажом и обслуживанием

лифта.

1.2.5 УСЛОВИЯ КОПИРОВАНИЯ НАСТОЯЩЕЙ ИНСТРУКЦИИ
Копирование целиком или части инструкции запрещено без письменного согласия производителя.

 KLEEMANN HELLAS ΑΒΔΔ

 Главн. Офис: Kilkis Industrial Zone

Адрес: PO Box 25, 61 100 Kilkis, GREECE

 PAGE -3 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

2. ОПИСАНИЕ ГИДРОАГРЕГАТА

Компания KLEEMANN производит гидроагрегаты двух типов:

(a) KLT

(b) KLH

Разница заключается в способе установки блока клапанов. В гидроагрегате типа KLT блок клапанов

устанавливается на трубе успокоителя и не касается крышки бака. В гидроагрегате типа KLH блок

клапанов устанавливается на крышку бака и соединяется с успокоителем при помощи гидрошланга.

2.1 ГИДРОАГРЕГАТ ТИПА KLT

Гидроагрегат KLT состоит из следующих частей, см. Рис 2.1:

18

17

16

15

14

13

6

5

4

3

2

1

12

11

8

10

9

7

1. БЛОК КЛАПАНОВ

2. ШАРОВЙ КРАН

3. ЩУП (контроль уровня масла)

4. РЫМБОЛТ

5. АМОРТИЗАТОРЫ ЭЛЕКРОДВИГАТЕЛЯ

6. ЭЛЕКТРОДВИГАТЕЛЬ

7. РУЧНОЙ НАСОС

8. УСПОКОИТЕЛЬ

9. ШЛАНГ ВОЗВРАТА МАСЛА

10. НАСОС

11. БАК ГИДРОАГРЕГАТА

12. АМОРТИЗАТОР ГИДРОАГРЕГАТА

13. СОЛЕНОИДЫ БЛОКА КЛАПАНОВ

14. МАНОМЕТР

15. КЛЕММНАЯ КОРОБКА

ЭЛЕКТРОДВИГАТЕЛЯ

16. КЛЕММНАЯ КОРОБКА БЛОКА КЛАПАНОВ

17. РУЧКА

18. ШТУЦЕР СЛИВА МАСЛА

РИСУНОК 2.1

 PAGE -4 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

1. БЛОК КЛАПАНОВ

2. ШАРОВОЙ КРАН

3. ЩУП

4. РЫМБОЛТ

5. АМОРТИЗАТОРЫ ЭЛЕКТРОДВИГАТЕЛЯ

6. ЭЛЕКТРОДВИГАТЕЛЬ

7. РУЧНОЙ НАСОС

8. ШЛАНГ ПОДАЧИ МАСЛА

9. ШЛАНГ ВОЗВРАТА МАСЛА

10. УСПОКОИТЕЛЬ

11. НАСОС

12. БАК ГИДРОАГРЕГАТА

13. АМОРТИЗАТОР ГИДРОАГРЕГАТА

14. СОЛЕНОИДЫ БЛОКА КЛАПАНОВ

15. МАНОМЕТР

16. КЛЕММНАЯ КОРОБКА

ЭЛЕКТРОДВИГАТЕЛЯ И БЛОКА

КЛАПАНОВ

17. РУЧКА

18. ШТУЦЕР СЛИВА МАСЛА

2.2 ГИДРОАГРЕГАТ ТИПА KLH

 гидроагрегат KLH состоит из следующих частей, см. Рис. 2.2:

ПРИМЕЧАНИ: В следующих разделах, для краткости, дано описание гидроагрегата KLT, т. к. оно

одинаково для обоих типов гидроагрегата.

6

5

4

3

2

1

9

8

7

10

11

12

13

14

15

16

17

18

РИСУНОК 2.2

 PAGE -5 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

3. ИНСТРУКЦИИ ПО ХРАНЕНИЮ И УСТАНОВКЕ ГИДРОАГРЕГАТА

 3.1 ХРАНЕНИЕ

Если гидроагрегат не эксплуатируется, он должен храниться в

помещении, защищѐнном от влаги, грязи, соли и т.д. при плюсовой

температуре

 Упаковка, в которую завѐрнут гидроагрегат (Рис. 3.1), не должна

удаляться. Упаковка может быть удалена только, если гидроагрегат

установлен в машинном помещении.

3.2 ПЕРЕМЕЩЕНИЕ И УСТАНОВКА

Для перемещения гидроагрегата используются два рым-болта,

р расположенные по диагонали гидроагрегата (Рис. 3.2).

Площадка, на которую устанавливается гидроагрегат, должна быть

горизонтальной, ровной и способной выдержать нагрузку от

гидроагрегата. Отрегулировать горизонтальное положение

гидроагрегата можно с помощью амортизаторов.

3.3 ПЕРВОНАЧАЛЬНЫЕ ДЕЙСТВИЯ

Перед пуском двигателя насоса гидроагрегат должен быть заполнен маслом.

 Открутите болты и снимите крышку гидроагрегата (Рис. 3.3).

 Залейте в гидроагрегат масло в количестве, указанном на табличке гидроагрегата.

Уровень масла должен быть в пределах 10см от верхней кромки бака (Рис. 3.4).

После заполнения цилиндра маслом (начальная операция), возможно, потребуется доливка масла.

Убедитесь, что при сложенном цилиндре уровень масла не выше 10см от кромки бака.

max = 10 cm

ΣΧΖΜΑ 3.2

РИСУНОК 3.4 РИСУНОК 3.3

РИСУНОК 3.1

РИСУНОК 3.2

 PAGE -6 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

min=10 cm

NOZZLE
TANK DRAINAGE

3.4 МОНТАЖНЫЕ ИНСТРУМЕНТЫ

Для установки гидроагрегата и соединения его с цилиндром гидравлическим шлангом требуются:

 Трубный ключ № 2

 Гаечные ключи No 10, 17, 19

Следующие инструменты нужны для подключения блока клапанов:

 Отвѐртки 2.5мм и 5мм

 Пассатижи

В зависимости от размера блока клапанов, он комплектуется шестигранными ключами следующих

размеров: 3мм, 4мм, 5мм, 6мм, 8мм.

РИСУНОК 3.5

 Проверьте уровень масла ещѐ раз. При полностью

выдвинутом поршне (лифт на верхней остановке) уровень масла

должен быть выше мотора не менее, чем на 10см (Рис. 3.6). Если

этого не происходит – необходимо добавить масло, чтобы

защитить мотор (двигатель должен быть всегда перекрыт маслом).

Подключение электрооборудования гидроагрегата подробно

описано в инструкции на шкаф управления KLEEMANN.

РИСУНОК 3.6

 PAGE -7 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

4. УСТАНОВКА – ПОДКЛЮЧЕНИЕ ОБОРУДОВАНИЯ

4.1 ПОДКЛЮЧЕНИЕ БЛОКА КЛАПАНОВ

 Подключение блока клапанов произведено на заводе. Описание приведено в информационных

целях:

 Коричневый провод соленоида B подключен к клемме B, а коричневый провод соленоида C

подключен к клемме С.

 Нулевой провод (синий) соленоидов B and C подключен к клемме 0, которая находится между

клеммами B и C.

 Коричневый провод соленоида A подключен к клемме A.

 Нулевой провод (синий) соленоида A подключен к клемме O, между клеммами A и D.

Обратите внимание, что соленоид D может быть с 3 или 4 проводами.

 Если соленоид D с 4 – мя проводами, то их цвета: коричневый (или серый), синий, чѐрный и белый.

 Коричневый (или серый) провод соленоида D подключен к клемме «+».

 Синий провод соленоида D подключен к клемме «-».

 Чѐрный провод соленоида D подключен к клемме D.

 Белый провод соленоида D подключен к клемме Ο, расположенной между клеммами A и D.

Подключения соленоида D с 4-мя проводами см. на Рис. 4.1.

Если соленоид D с 3 – мя проводами, то их цвета: коричневый (редко-серый), чѐрный и белый.

 Коричневый (или серый) провод соленоида D подключен к клемме «+».

 Синий провод соленоида D подключен к клемме «–».

 Клемма «--» соединена с клеммой O, расположенной между клеммами A и D.

 Чѐрный провод соленоида D подключен к клемме D.

РИСУНОК 4.1

 PAGE -8 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

Подключение соленоида D с тремя проводами см. на Рис. 4.2.

4.2. ПОДКЛЮЧЕНИЕ МОТОРА

W1 W2

V1
V2

U1 U2

РИСУНОК 4.2

РИСУНОК 4.3

Мотор гидроагрегата имеет шесть проводов, каждый из

которых промаркирован: W1;W2;V1;V2;U1;U2, см. Рис.4.3.

Они подключаются различным образом к клеммному

терминалу, в зависимости от мощности мотора. Моторы

мощностью до 9.5 КВт подключаются на треугольник

(Γ).

 Моторы мощностью от 11 КВ и больше

подключаются по схеме звезда- треугольник (Y/Γ).

ВНИМАНИЕ: если для пуска мотора используется

SOFT STARTER (тиристорный преобразователь),

мотор всегда подключается на треугольник (Γ), не

зависимо от мощности мотора.

 PAGE -9 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

На Рис. 4.4 показано положение каждого провода, в зависимости от типа подключения.

Х/Д

U1

V1

W1

W2

U2

V2

U1

V1

W1 V2

U2

W2

Д
ЖЕХОЗ ФСЙГЩНП

V2

U2

W1

V1

W2U1

V2

U2

W2

W1

V1

U1

ЖЕХОЗ

БУФЕСБ-ФСЙГЩНПХ

Подключение гидроагрегата к станции управления подробно описано в инструкции по

установке станции KLEEMANN.

На Рис. 4.5 показано подключение мотора к станции управления, в зависимости от типа соединения

обмоток мотора.

CONTROLLER

L3

L1

L2

V1

U1

W2

W1

CONTROLLER

V2

U2

L

N

L'

Ν'

L3

L1

L2

CONTROLLER

L1

L2

V1

L3

U1

W1

EARTH TO THE POWER UNIT

STAR-DELTA COUPLING

CONNECTION FOR 1-PHASE MOTOR

EARTH TO THE POWER UNIT

W1
W1

V1
V1

V2

V2

U2

U2

N

U1
U1

L

W2

W2

Υ/Δ

EARTH TO THE POWER UNIT

DELTA COUPLING

U1

W1

V1

W1

V1

U1
W2

V2

U2

V2

U2

W2

Δ

РИСУНОК 4.4

РИСУНОК 4.5

 PAGE -10 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

4.3 УСТАНОВКА И ПОДКЛЮЧЕНИЕ ТЕРМИСТОРА

В гидроагрегате имеется два термистора, которые не допустят работу гидроагрегата при

температуре, превышающей определѐнное значение:

(1) Термистор масла.

(2) Термистор мотора.

 Термистор масла погружѐн в масло через клеммную коробку блока клапанов и не допускает

работу мотора при температуре, превышающей 70°C.

 Термистор мотора, вмонтированный в обмотку, не допустит работу мотора при температуре

выше 100
0
C.

Термистор масла (Рис. 4.6) имеет два провода для подключения в электрическую схему. Сам

термистор погружается в гидроагрегат для контроля температуры масла.

По одному проводу от термисторов масла и мотора подключаются к клемме терминала без

обозначения (Рис.4.7). Два других провода термисторов подключаются к отдельной клеммной колодке

внутри распаячной коробки блока клапанов.

Провода от клеммной колодки подключаются к станции управления. В этом случае получаем

последовательное подключение термисторов.

РИСУНОК 4.6

РИСУНОК 4.7

 PAGE -11 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

4.4 УСТАНОВКА И ПОДКЛЮЧЕНИЕ НАГРЕВАТЕЛЯ МАСЛА

Нагреватель предназначен для поддержания температуры масла на определѐнном уровне, с целью

обеспечения правильной работы лифта и в случае установки гидроагрегата в помещении с низкой

температурой.

Применяются два типа нагревателей: (a) KLEEMANN (тип KLT) и (b) BLAIN (тип TH).

4.4.1 НАГРЕВАТЕЛЬ МАСЛА KLEEMANN

Установка и подключение нагревателя масла KLT включает в себя следующие действия:

 Коробка термостата нагревателя расположена рядом с распаячной коробкой мотора на крышке

гидроагрегата. Подключение нагревателя (1) и термостата, сенсор которого погружен в масло через

отверстие 22 в коробке термостата, показано на Рис.4.10.

 Сенсор термостата (2) опущен в бак

через коробку термостата и закреплѐн к

резиновой обратной трубе, для уверенности,

что он не будет касаться других частей

гидроагрегата (Рис. 4.9).

 Нагреватель масла устанавливается в

баке со стороны насоса (Рис.4.9), и

подключается к станции управления через

клеммную коробку термостата.

 Следует отметить, что нагреватель снабжѐн двумя магнитами для облегчения его крепления к

стенке гидроагрегата.

 На термостате четыре клеммы с символами: 1;2;C и «земля». Подключение производится с

помощью колодки с тремя клеммами, см. Рис. 4.10.

РИСУНОК 4.8

(1)

(2)

РИСУНОК 4.9

 PAGE -12 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

Рисунок 4.11

 Установите температуру на 15
0
 C - 17

0
 C.

2

1

3

4

N L

1

2

C

4.4.2 НАГРЕВАТЕЛЬ МАСЛА BLAIN (TИП ΤΖ)

Нагреватель масла Blain TH (Рис.4.11) разработан для агрегатов

ѐмкостью около 500 литров масла и температуры +20C - 25C (в

помещении с нормальной температурой).

Изделие

Благодаря большой поверхности стенок бака, обеспечивающей

теплообмен, температура корпуса нагревателя остаѐтся ниже 50C, что

предотвращает окисление или преждевременную деструкцию масла. Встроенный термостат включает

нагреватель при температуре масла 20C и выключает, когда температура масла превысит 25C.

Установка

Кабель нагревателя TH имеет длину 2.5 метра, из которой 1.2 метра проходят в гибкой защитной трубе.

 Часть кабеля, не защищѐнная трубой, не должна опускаться в масло.

 Нагреватель устанавливается на дне бака (т.к. нагретое масло поднимается вверх) с помощью

двух магнитов на его нижней части (Рис.4.12). Магниты также притягивают частицы металла, которые

могут находиться в масле, предотвращая их попадание в насос. При установке нагревателя, входное

отверстие кабеля должно быть направлено вверх.

Ν
L

РИСУНОК 4.10

 PAGE -13 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

РИСУНОК 4.12

4.5 УСТАНОВКА РУЧНОГО НАСОСА

Ручной насос служит для подъѐма лифта и возврата его в нормальную работу в случае посадки лифта

на ловители или буфер. Наличие ручного насоса является обязательным, в соответствии с правилами

EN 81-2, (§ 12.9.2). Процедура установки ручного насоса состоит из следующих этапов:

 Лифт находится на нижней остановке.

 Шаровой кран закрыт и давление сброшено до

нуля с помощью ручного аварийного клапана.

 Электропитание выключено.

 Выкрутите винт из отверстия, через которое

масло будет поступать из ручного насоса в

блок клапанов (1). Для блока ¾" нужен

шестигранный ключ No 3, для блока 1 1/2"

ключ No 4 (Рис.4.13). Т.к. на резьбу винта

нанесѐн клей, возможно, потребуется слегка

ударить молотком по его головке (со

вставленным неѐ шестигранным ключом),

перед тем как выкрутить винт.

 Отверстие 16мм, предназначенное для

заборной трубки ручного насоса, уплотняется

по окружности резиновым кольцом (2) для

исключения попадания грязи в бак агрегата.

 Будьте осторожны при установке насоса, чтобы в бак гидроагрегата, через отверстие для

заборной трубки, не попала грязь и металлическая стружка.

РИСУНОК 4.13

 PAGE -14 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

 O-ring (резиновое кольцо), для уплотнения, вставляется во фланец ручного насоса, Рис.4.13.

 Ручной насос крепится к блоку болтами M8. Убедитесь, что заборная трубка не касается бака и

рабочего насоса, чтобы избежать постороннего шума и других нежелательных последствий.

 Закручивайте болты аккуратно, чтобы не сорвать резьбу в корпусе блока клапанов.

 Отрегулируйте предохранительный клапан ручного насоса (находится на задней стенке насоса).

Сначала удалите воздух из насоса, отвернув на пол-оборота воздушный винт и качая ручку, до

появления масла из-под резьбы винта, после чего заверните винт. Регулировка производится при

закрытом шаровом кране. Контролируя, по показаниям манометра, максимально создаваемое

ручным насосом давление, отрегулируйте предохранительный клапан так, чтобы оно не превышало

больше чем в 2 раза максимальное рабочее давление Pmax. (указано в табличке на

гидроагрегате).

 Откройте шаровой кран и включите электропитание.

4.6 УСТАНОВКА ДАТЧИКОВ ДАВЛЕНИЯ

Установка датчиков давления на блоке клапанов различается, в зависимости от типа датчиков. По

своей стоимости датчики разделяются на две группы – электронные и механические.

4.6.1 УСТАНОВКА МЕХАНИЧЕСКОГО ДАТЧИКА ДАВЛЕНИЯ (SUCO) НА БЛОКЕ ΔV 100

 Электропитание выключено.

 Шаровой кран закрыт и регулировочный винт К клапана KS вывернут до показания давления 0

на манометре (клапан KS расположен на левом фланце между клапанами 7 и 9).

После окончания установки винт клапана KS должен быть завѐрнут до исходного

положения.

 Датчик устанавливается вместо заглушки с меткой

Z1, которая выворачивается шестигранным ключом No 6.

На блоке EV100 3/4” заглушка находится на задней стенке

блока, на блоке EV100 1 1/2” and 2” заглушка расположена

на наплыве блока между Z1 и шаровым краном.

 а) Один датчик давления (высокое давление)

 После подмотки уплотнительной тефлоновой ленты, заверните датчик в отверстие Ε1 гаечным

ключом № 28 (Рис. 4.14 и 4.15).

б) Два датчика давления

 Блок клапанов EV100 ¾” используются: треугольник ¼¨ «мама», одна муфта ¼¨ и два ниппеля ¼¨.

Два ниппеля вворачиваются в муфту, затем в треугольник, ключом Νο 19 (Рис.4.14). Эта сборка

вкручивается в отверстие Z1, затем датчики вкручиваются в свободные отверстия треугольника.

DESCENT VALVE CAP

 PAGE -15 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

 Блок клапанов EV100 1 1/2” После подмотки

тефлоновой ленты, заверните датчик высокого

давления в отверстие Z1, а датчик низкого давления в

соседнее отверстие (Рис.4.15).

ВНИМАНИЕ: На корпусе датчика нанесѐн

шестизначный номер. Если последние три цифры 103

– это датчик высокого давления, если 803 - низкого.

Подключение датчиков описано в руководстве по

установке станции управления KLEEMANN.

Датчик низкого давления: терминал Α

Датчик высокого давления: терминал F

DIAGRAM 4.15

РИСУНОК 4.16

4

2 1

РИСУНОК 4.14

Один датчик давления
essure switch conne
connection

Два датчика давления

РИСУНОК 4.15

 PAGE -16 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

 4.6.2 НАСТРОЙКА МЕХАНИЧЕСКИХ ДАТЧИКОВ ДАВЛЕНИЯ

Датчики давления предварительно настроены на заводе, но их настройка должна быть

проверена и скорректирована на месте монтажа.

Датчик высокого давления

 Электропитание выключено.

 Шаровой кран закрыт.

 Нагнетайте давление ручным насосом до тех пор, пока манометр не покажет давление, которое

будет на 10% (не менее 75кг.) превышать максимальное давление (Ρmax) , указанное в табличке

на крышке гидроагрегата (Ρmax + 10%Ρmax). Ρmax - давление в системе при неподвижной,

полностью загруженной кабине.

 Вверху датчика расположены четыре клеммы, обозначенные: 1; 2; 4 и «земля» (Рис.4.16).

 Для настройки датчика подключите тестер к клеммам 1 и 4. Установите переключатель в

положение Ωm, дисплей покажет 0. Закручивайте винт, расположенный в веру датчика, до

появления на дисплее 1, затем плавно выкручивайте винт, пока на дисплее опять не появится 0.

Датчик низкого давления

 Электропитание выключено.

 Шаровой кран закрыт.

 Нагнетайте давление ручным насосом до тех пор, пока манометр не покажет давление 8 bar.

 Вверху датчика расположены четыре клеммы, обозначенные: 1; 2; 4 и «земля», а также

регулировочный винт.

 Подключите тестер клеммам 1 и 4.

 Установите тестер на Ωm, на дисплее появится 0, если нет – выкручивайте регулировочный винт,

пока не появится 0. Теперь закручивайте винт до появления на дисплее 1.

4.6.3 ЭЛЕКТРОННЫЙ ДАТЧИК ДАВЛЕНИЯ UDS 7. УСТАНОВКА И НАСТРОЙКА

Датчик UDS-7 вкручивается в отверстие блока клапанов с резьбой G1/4” и

управляет одним выходным сигналом.

Датчик UDS-7D управляет двумя выходными сигналами, другими словами

может контролировать как полную загрузку лифта, так и перегруз лифта.

Датчик UDS не может применяться как датчик низкого давления.

Вход в меню параметров датчика осуществляется нажатием кнопки M. Имя

параметра датчика отображается на дисплее. Прокрутка меню осуществляется

нажатием кнопок “▲” (вверх) и “▼” (вниз).

Выбрав имя параметра, подлежащего настройке, нажмите кнопку M для входа в

него. Кнопками “▲” и “▼” можно увеличить или уменьшить его значение. Если,

 PAGE -17 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

после изменения кнопка Μ не была нажата, новое значение параметра не будет сохранено.

Есть возможность заблокировать параметры от их случайного изменения. Для этого одновременно

нажмите и удерживайте 5 секунд кнопки “▲” и “▼”. Снятие блокировки производится таким же образом.

 Когда параметры заблокированы, их значения можно просмотреть на дисплее, но нельзя изменить

(при попытке изменения на дисплее появится сообщение “LOH”).

Настройка параметров перегрузки (давление включения и выключения):

 Когда датчик в нормальном режиме и на дисплее индицируется показание давления, нажмите M.

 Нажатием кнопки “▲” или “▼” выберите параметр “on1”. Нажмите кнопку M. Значение давления, при

котором включается датчик, появится на дисплее и может быть изменено нажатием кнопок “▲” или “▼”.

 После установки нужного значения давления, ещѐ раз нажмите кнопку M.

 Нажатием кнопки “▼” перейдите к параметру “OF1”. Нажмите кнопку M. Значение давления, при

котором датчик выключится, появится на дисплее и может быть изменено нажатием кнопок “▲” или “▼”.

 После установки нужного значения давления, ещѐ раз нажмите кнопку M.

Настройка параметров полной загрузки:

 Когда датчик в нормальном режиме и на дисплее индицируется показание давления, нажмите M.

 Нажатием кнопки “▲” или “▼” выберите параметр “on2”. Нажмите кнопку M. Значение давления, при

котором датчик включится, появится на дисплее и может быть изменено нажатием кнопок “▲” или “▼”.

 После установки нужного значения давления, ещѐ раз нажмите кнопку M.

 Нажатием кнопки “▼” перейдите к параметру “OF2” Нажмите кнопку M. Значение давления

выключения датчика появится на дисплее и может быть изменено нажатием кнопок “▲” или “▼”.

 После установки нужного значения давления, ещѐ раз нажмите кнопку M.

Подробная инструкция по установке и настройке датчика находится в его упаковке.

Подключение датчика производится согласно таблице 4.1 и Рис 4.17. Для его подключения используются
4-ре клеммы. 1-я и 3-я клеммы – электропитание, 2-я и 4-я – выходные сигналы.

Разъѐм Μ12x1, 4 клеммы UDS 7 с одним выходом UDS 7–D с двумя выходами

Клемма 1 +Ub (12…32 V/DC) +Ub (12…32 V/DC)

Клемма 2 - SP2 (0,5 A max.)

Клемма 3 0 V 0 V

Клемма 4 SP1 (0,5 A max.) SP1 (0,5 A max.)

ТАБЛИЦА 4.1

 PAGE -18 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

 РИСУНОК 4.17

 В таблице 4.2 приведено описание индикации датчика.

Индикация Значение Описание

ACt 0…400 Индикация действующего давления

S 1 * …
Индикация единиц, в которых измеряется давление
nbar = mbar PSH = psi x 10 hPo = hPa
bar = bar PSI = psi

Und
Активизация индикации дисплея
on = включение индикации дисплея (каждые 30 секунд)
oFF = без включения

SP 1 * …
uln = промежуточная технология
Std = стандартный расчѐт

on 1 0…xxx Давление включения для SP1

OF 1 0...xxx Давление выключения для SP1

dS 1 * Задержка времени на включение SP1 (сек.)

dr 1 0,0…9,9 Задержка времени на выключение SP1 (сек.)

lu 1 HFS = включен в нормальном режиме
LFS = выключен в нормальном режиме

Для модели с двумя выходными сигналами

SP 2 * …
uln = промежуточная технология
Std = стандартный расчѐт

on 2 0…xxx Давление включения для SP2

OF 2 0...xxx Давление выключения для SP2

dS 2 * 0,0…9,9 Задержка времени на включение SP2 (сек.)

dr 2 0,0…9,9 Задержка времени на выключение SP2 (сек.)

lu 2 ... HFS = включен в нормальном режиме
LFS = выключен в нормальном режиме

nΑH * 0...xxx Показание максимального значения “Max” (xxxx: = max.125% f.s.)

CLr * ...
Очистка памяти максимального значения
ΝΟ = значение не стирается
YES = значение стирается

Err ...

 Сообщения о событиях:
OH = всѐ в порядке
nAH = выход за верхний диапазон измерений (positive range)
nln = выход за нижний диапазон измерений (negative range)
Sen = дефект сенсора
Dat = (ΔΔΡROM) ошибка в памяти
Pr6 = программная ошибка
CAL = ошибка в калибровке

TABLE 4.2

Замечание: параметры, отмеченные звѐздочкой (*), не являются необходимыми для настройки датчика.

 PAGE -19 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

4.6.4 УСТАНОВКА И НАСТРОЙКА ЭЛЕКТРОННОГО ДАТЧИКА ДАВЛЕНИЯ MICELECT SPB

Датчик SPB устанавливается на блок клапанов и обеспечивает

два выходных сигнала. Он контролирует два параметра из трѐх

(высокое, низкое давление и перегрузку).

На лицевой стороне датчика два дисплея. Дисплей А, Рис.

4.18 указывает на сработавшее реле, Дисплей В показывает значение

параметров датчика. Под дисплеями рассоложены две кнопки:

 Кнопка “P”: для входа, перемещения по меню и выбора нужного

параметра. После изменения значения параметра кнопку “P”

необходимо нажать ещѐ раз, чтобы новые параметры сохранить в

памяти датчика (чтобы не потерять их при отключении питания).

 Кнопка “▲/S”: для изменения значения параметров (только в

сторону увеличения). Существует два способа изменения

значений: с шагом увеличения значений 0.1 или, если удерживать

кнопку нажатой - с шагом 2.0

С левой стороны датчика расположен разъѐм электропитания

(клеммы № 5 и 6), с правой – разъѐмы выходных сигналов (контактные

группы исполнительных реле, клеммы № 1 – 4), Рис. 4.18.

Для настройки электронного датчика сделайте следующее:

 При инициализации дисплей датчика показывает 0.0. Нажмите и

удерживайте кнопку “P” в течении 3-х секунд, чтобы войти в

режим программирования параметров.

 Повторно нажимайте кнопку “P”, до появления на дисплее индикации “taR”. Нажмите кнопку”P”

ещѐ раз, на дисплее появится индикация “no”.

 Нажмите кнопку “▲/S” чтобы изменить значение на “YES”.

 Нажмите кнопку “P” для активизации тарирования. Тарирование производится при пустой кабине.

 Нажимайте кнопку “P” до появления на дисплее “r1H”. Нажмите “P” ещѐ раз для вывода на

дисплей значения данного параметра. Кнопкой “▲/S” установите нужное значение давления, при

котором сработает первое реле.

 Нажмите кнопку “P” для сохранения установленного значения давления в памяти датчика.

 Нажимайте кнопку “P” до появления на дисплее “r2H”. Нажмите “P ещѐ раз для вывода на дисплей

значения данного параметра. Кнопкой “▲/S” установите нужное значение давления, при котором

сработает второе реле.

 Нажмите кнопку “P” для сохранения установленного значения давления в памяти датчика.

РИСУНОК 4.18

Α

Β

 PAGE -20 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

ПОДКЛЮЧЕНИЕ ДАТЧИКА К КОНТРОЛЛЕРУ KLEEMANN

Подключите напряжение: 0V к клемме 6 и +24V к клемме 5. Установите перемычку между клеммами 6 и 3

и подключите к клемме 4 сигнал перегрузка SU/SUI. Для сигнала полной загрузки установите перемычку

между клеммами 3 и 2, а клемме 1 подключите сигнал FL/NS.

MICELECT

SPB

5

6

4

3

2
1

RL2

RL1

0 Vdc

РЛЗСЕУ

ЦПСФЙП

FL/NS

ХРЕСВБСП

SU/SUI

24...48

Vdc

Диаграмма давления
Кг. на 1 БАР 28,27 38,48 50,26 63,61 78,54 95,03 113,09 132,73 176,71 201,06

Диаметр поршня
пассажиры Кг  60  70  80  90  100  110  120  130  150  160

2 150 5,31 3,90 2,98 2,36 1,91 1,58 1,33 1,13 0,85 0,75

3 225 7,96 5,85 4,48 3,54 2,86 2,37 1,99 1,70 1,27 1,12

4 300 10,61 7,80 5,97 4,72 3,82 3,16 2,65 2,26 1,70 1,49

5 375 13,26 9,75 7,46 5,90 4,77 3,95 3,32 2,83 2,12 1,87

6 450 28,27 11,69 8,95 7,07 5,73 4,74 3,98 3,39 2,55 2,24

8 600 21,22 15,59 11,94 9,43 7,64 6,31 5,31 4,52 3,40 2,98

10 750 26,53 19,49 14,92 11,79 9,55 7,89 6,63 5,65 4,24 3,73

13 975 34,49 25,34 19,40 15,33 12,41 10,26 8,62 7,35 5,52 4,85

16 1200 42,45 31,19 23,88 18,86 15,28 12,63 10,61 9,04 6,79 5,97

21 1575 55,71 40,93 31,34 24,76 20,05 16,57 19,93 11,87 8,91 7,83

Коды ошибок рекомендации

ER1…не сохранены параметры Повторить настройку

ER2…высокое давление Давление выше 99,9 бар

ER3…низкое напряжение Проверьте напряжение

Более подробную информацию Вы найдѐте в инструкции, вложенной в упаковку датчика.

перегрузка

полн.загрузка

 PAGE -21 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

5. БЛОК КЛАПАНОВ EV100

5.1. ОБЩЕЕ ОПИСАНИЕ

Блок клапанов - это составляющий одно целое агрегат, состоящий из клапанов, управляющих работой

лифта, и устройств безопасности, контролирующих их работу.

Описание электроуправляемых клапанов (соленоидов) дано в отдельной инструкции.

Производятся четыре размера блоков (¾”, 1 ½”, 2” and 2 ½”), выбор блока зависит от требуемой

производительности. Размер блока определяется диаметром его входного и выходного отверстия.

Работа блока определяется настройкой различных параметров (см. Рис.5.3). Только большая

скорость движения вверх не подлежит настройке, т.к. зависит исключительно от производительности

насоса. Качество настройки клапанов X (By-pass) и Y (спуск) играет решающую роль в настройке и

работе блока. Подробное описание настройки приведено ниже.

Блок клапанов предварительно настраивается на заводе, но некоторые настройки должны быть

выполнены на месте монтажа, описание приведено в следующих параграфах.

Качество настройки блока определяет качество работы лифта и его безопасность.

5.1.1 ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ

 EV100 ¾” 1 ½” & 2” 2 ½”

Проток масла л/мин 10-125 30-800 500-1530

Диапазон давления бар 5-100 3-100 3-68

Пиковое давление (на выходе) бар 575 505 265

Падение давления (Ρ-Ε) бар
6

(при 125 л/мин)
4

(при 800 л/мин)
4

(при 1500 л/мин)

Вес кг 5 10 14

Соленоиды (AC) – переем. тока 24V/1.8A или 42V/1.0A или 110V/0.43A или 230V/0.18A

Соленоиды (DC) – пост. тока
12V/2.0A или 24V/1.1A или 42V/ 0.6A или 48V/0.5A

80V/0.3A или 110V/0.25A или 196V/0.14A

Вязкость масла 25-60 cSt при 40
ο
C

РИСУНОК 5.1

 PAGE -22 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

5.1.2 ФАЗЫ УПРАВЛЕНИЯ БЛОКОМ КЛАПАНОВ – ДИАГРАММА ДВИЖЕНИЯ

На диаграмме графически показаны фазы движения лифта при подъѐме и спуске (малая и большая

скорости, ускорение и замедление). В это же время можно увидеть моменты включения мотора и

соленоидов. В следующем параграфе проанализированы все фазы движения.

Замечание: на приведѐнной ниже диаграмме указаны регулировки, влияющие на конкретную фазу

движении лифта (Рис.5.2).

Y
F

Å

G

K

BY - PASS (No1)

J

H

L

M

N

P

O

Q

R
(No2)

(No6)

(No7)

(No9)

UP STOP

P
U

M
P

-M
O

T
O

R

S
O

L
E

N
O

ID
 A

S
O

L
E

N
O

ID
 B

ASCENT

UP ACCELERATION

UP DECELERATION (No3)

UP LEVELLING SPEED

UP STOP (No5)
A

S
C

E
N

T
 C

U
R

V
E

D
E

S
C

E
N

T
 C

U
R

V
E

DOWN ACCELERATION

S
O

L
E

N
O

ID
 C

S
O

L
E

N
O

ID
 D

DOWN FULL SPEED

UP FULL SPEED

(No8)
DOWN DECELERATION

DOWN LEVELLING SPEED

DOWN STOP (No8)

DESCENT

5.1.3 ОПИСАНИЕ ДИАГРАММЫ ДВИЖЕНИЯ ASCENT - ПОДЪЁМ

5.1.3.1 ПОДЪЁМ DESENT - СПУСК

Точка Δ : Момент включения мотора.

Интервалl EF : Время включения мотора на Звезду (Υ). Соленоиды не включены, кабина остаѐтся
неподвижной. У мотора с прямым пуском на Треугольник (Γ), этот интервал отсутствует.

Точка F : Момент переключения мотора со Звезды (Υ) на Треугольник (Γ). В это же время
включаются соленоиды “A” и “B” движения вверх.

Интервал FG : Выдержка времени для нормального старта. Мотор и соленоиды включены, но масло в
цилиндр не поступает, а возвращается в бак (by-pass клапан открыт).

Точка G : Кабина начинает движение - ускорение.

Интервал GM : Кабина ускоряется, by-pass клапан постепенно закрывается.

Точка Μ : Кабина разогналась до номинальной скорости, by-pass клапан закрылся.

Интервал ΜΚ : Кабина движется на номинальной скорости.

Точка Κ : Выключился соленоид “B”, кабина начала замедляться.

Интервал ΚΖ : Кабина замедляется до малой скорости и с этой скоростью продолжает движение вверх.
Масло, частично возвращается в бак, не поступая в цилиндр (приоткрылся by-pass клапан).

Точка Ζ : Выключился соленоид “A” (малая скорость вверх), кабина начала замедляться.

Интервалl HJ : Кабина замедляется с малой скорости до полной остановки.

Точка J : Момент полной остановки кабины.

Интервал JL : Выдержка времени на отключение мотора, приблизительно 0.5 сек. (для плавной остановки
лифта).

РИСУНОК 5.2

 PAGE -23 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

5.1.3.2 СПУСК

Мотор и насос не задействуются. Кабина опускается под своим весом. Скорость движения кабины,

ускорение и замедление зависит от включения и выключения соленоида “C” и соленоида “D”.

Точка Ν : Момент начала движения вниз. В этот момент включаются соленоиды “C” и “D”. Кабина
начинает движение вниз с ускорением.

Интервал ΝΟ : Кабина ускоряется до номинальной скорости.

Точка Ο : Кабина достигла номинальной скорости.

Интервал ΟΡ : Кабина движется на номинальной скорости.

Точка P : Выключается соленоид “C”, кабина начинает замедляться.

Интервал PQ : Кабина замедляется до малой скорости и с этой скоростью продолжает движение вниз.

Точка Q : Выключился соленоид “D” (малая скорость вниз), кабина начала замедляться.

Интервал QR : Кабина замедляется с малой скорости до полной остановки.

Точка R : Момент полной остановки кабины.

5.2 РЕГУЛИРОВКА БЛОКА КЛАПАНОВ EV100

5.2.1 ОПИСАНИЕ НАСТРОЙКИ - ТЕРМИНОЛОГИЯ

 Элементы настроек расположены на лицевой стороне блока клапанов (Рис.5.3).

 Регулировка блока клапанов производится при холодном масле (высокая вязкость) и пустой

кабине.

 Настройки движения вверх и движения вниз не влияют друг на друга (независимые контуры).

 Соленоиды Точки настроек Соленоиды

Ниже приведено краткое описание настройки блока клапанов. Более подробное описание настройки

блока клапанов приведено в § 5.6.

РИСУНОК 5.3
 ¾ ” 1 ½ ”

 PAGE -24 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

5.3 НАСТРОЙКА ДВИЖЕНИЯ ВВЕРХ - ОПИСАНИЕ

5.3.1 Βy-Pass (винт Νο1)

Когда мотор и соленоиды A и B включились, пустая кабина должна оставаться неподвижной в течение 1 -

2-х секунд перед тем, как начать движение. Продолжительность задержки зависит от положения винта 1.

Закручивайте винт, чтобы сократить задержку и выкручивайте, чтобы увеличить.

Очень важно правильно настроить этот клапан т.к. это влияет на все фазы движения лифта

вверх. Подробное описание регулировки By-pass клапана приведено в § 5.6.1.

5.3.2 Ускорение вверх (винт Νο2)

Когда мотор и соленоиды A и B включились, кабина начинает движение вверх с ускорением, зависимым

от положения винта 2. Закручивайте винт для достижения плавного ускорения, выкручивайте, чтобы

добиться более резкого ускорения.

5.3.3 Замедление вверх (винт Νο3)

Когда выключается соленоид B, а соленоид A остаѐтся включенным, лифт начинает замедляться. Для

достижения плавного замедления закручивайте винт 3, для резкого замедления – выкручивайте.

5.3.4 Малая скорость (винт Νο4)

При включенном соленоиде A и выключенном соленоиде B, как в п. 5.3.3, лифт продолжает движение

вверх на малой скорости, зависящей от положения винта 4. Закручивайте винт, чтобы снизить скорость,

выкручивайте, чтобы увеличить.

5.3.5 Останов движения вверх (винт Νο5)

При достижении остановки выключается соленоид A, соленоид В остаѐтся выключенным. Лифт

замедляется с малой скорости до полного останова. Закручивайте винт 5 для более плавной остановки,

для более резкой – выкручивайте. Для обеспечения плавности торможения, чтобы избежать эффекта

провала, мотор выключится с задержкой по времени, около 0.5 сек. после остановки лифта.

5.3.6 Предохранительный клапан (S)

Закручивайте регулировочный винт, чтобы увеличить давление срабатывания предохранительного

клапана, чтобы снизить – выкручивайте.

Замечание: при проверке предохранительного клапана не закрывайте резко шаровой кран.

Уточнение: большая скорость движения вверх не подлежит регулировке. Еѐ величина зависит от

мощности мотора и производительности насоса.

 PAGE -25 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

5.4 НАСТРОЙКА ДВИЖЕНИЯ ВНИЗ - ОПИСАНИЕ

5.4.1 Ускорение вниз (винт Νο6)

При включении соленоидов C и D кабина начинает движение вниз с ускорением, зависящем от положения

вина 6. Закручивайте винт, чтобы добиться плавного ускорения, выворачивайте для достижения более

резкого.

5.4.2 Большая скорость (винт Νο7)

При включѐнных соленоидах C и D, после завершения ускорения, кабина продолжает движение вниз с

большой скоростью, зависящей от положения винта 7. Закручивайте винт, чтобы снизить скорость,

выкручивайте, чтобы увеличить.

5.4.3 Замедление вниз (винт Νο8)

Когда выключается соленоид C, а соленоид D остаѐтся включенным, лифт начинает замедляться. Для

достижения плавного замедления закручивайте винт 8, для достижения резкого – выкручивайте.

Внимание: не закручивайте регулировочный винт 8 до конца, очень плавное замедление может привести

к посадке кабины на буфер.

5.4.4 Малая скорость (винт Νο9)

Когда соленоид C выключен, а соленоид D остаѐтся включенным, как в п. 5.4.3, лифт продолжает

двигаться вниз на малой скорости, зависящей от положения винта 9. Закручивайте винт, чтобы снизить

скорость, выкручивайте, чтобы увеличить.

5.4.5 Останов движения вниз (винт №8)

При выключении соленоида D и выключенном соленоиде C лифт останавливается с замедлением,

соответствующим настройке 8. Настройка не требуется, она была произведена в п. 5.4.3.

5.4.6 Клапан ослабления натяжения канатов KS

Соленоиды C и D должны быть выключены! Клапан KS настраивается шестигранным ключом 3мм.

Закручивая регулировочный винт К – повышаем давление, выкручивая – понижаем. Закрутите винт K до

конца, затем выкрутите на пол-оборота – незагруженная кабина должен опускаться при открытии ручного

клапана H. Если кабина не опускается, винт К следует выкручивать до тех пор, пока кабина не придѐт в

движение, затем выкрутить винт ещѐ на пол-оборота для уверенности в том, кабина придѐт в движение и

при холодном масле.

 PAGE -26 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

5.5 ИНСТРУКЦИЯ ПО НАСТРОЙКЕ БЛОКА КЛАПАНОВ EV100

ПРЕДНАСТРОЙКА

Преднастройка клапанов производится только в случае полной разрегулировки (обычно это

результат неправильной повторной настройки), или замены блока. Если это не тот случай –

перейдите к следующему параграфу. Преднастройка производится следующим образом:

1. Настройки “2”, “3” и “5” (ускорение и замедление вверх). Соответствующие винты

закручиваются до конца, затем выкручиваются на два оборота. После этого может потребоваться

повернуть винт до 1-го оборота вправо или влево.

2. Настройки “6” и “8” (ускорение и замедление вниз). Соответствующие винты закручиваются

до конца, затем выкручиваются на три оборота. После этого может потребоваться повернуть винт

до 1-го оборота вправо или влево.

3. Настройки “1”, “4”, “7” и “9” (большая и малая скорости). Поверните винты так, чтобы их

головка была заподлицо с поверхностью фланца. После этого может потребоваться повернуть

винт до 2-х оборотов вправо или влево.

Блок клапанов предварительно настроен на заводе, соответственно особенностей лифта. Может

потребоваться только небольшая корректировка. Механик должен знать, что может потребоваться

значительно закрутить или выкрутить регулировочный винт для достижения небольших изменений в

движении лифта. В этом случае упрощается настройка и достигается комфортное движение лифта.

Если при настройке блока клапанов (процедура настройки приведена ниже) обнаружено

предельное состояние (напр. невозможность настроить bypass) или необходимость

чрезмерно закручивать или выкручивать регулировочные винты для достижения

удовлетворительного результата, необходимо проверить размер клапанов X (bypass) и Y (спуск),

согласно параграфу 8, с целью убедиться, что их размер подобран правильно.

 PAGE -27 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

5.6 ПРОЦЕДУРА НАСТРОЙКИ (В ДЕТАЛЯХ)

5.6.1 ПРОЦЕДУРА НАСТРОЙКИ BY - PASS КЛАПАНА No”1”

 Настройка bypass клапана является наиболее важной частью настройки блока клапанов и

оказывает влияние на другие настройки движения лифта вверх.

Этот клапан всегда должен быть настроен на месте монтажа, т.к. точной настройки невозможно

добиться в испытательной лаборатории завода потому, что настройка зависит от условий на

месте монтажа (главным образом от давления).

 ВНИМАНИЕ: настройка блока клапанов должна всегда начинаться именно с этой настройки.

Настройка клапана Νο1: (кабина пустая, масло холодное)

 Отключить питание соленоида “A”.

 Закрутить регулировочный винт “2” до конца.

 Не перетяните винт “2”, чтобы не сломать иглу клапана.

 Включите мотор.

 Закручивайте винт “1” до тех пор, пока кабина не придѐт в движение.

 Затем выкручивайте винт, пока кабина не остановится. После остановки кабины выкрутите винт ещѐ

на пол - оборота.

 Выключите мотор.

 Подключить соленоид “A”.

 Выкрутить винт “2” до первоначального положения (приблизительно два оборота).

Проверка настройки:

Кабина не должна приходить в движение при включенном моторе, но выключенном соленоиде “A”.

 PAGE -28 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

5.6.2 РЕГУЛИРОВКА ПРЕДОХРАНИТЕЛЬНОГО КЛАПАНА ”S” (RELIEF VALVE)

 Настройка клапана произведена на заводе и не рекомендуется менять настройку этого клапана

при монтаже без наличия серьѐзных причин для этого.

Давление масла на выходе насоса ограничивается предохранительным клапаном “S”, который

расположен в контуре bypass клапана. Когда максимально установленное давление достигнуто,

предохранительный клапан обеспечивает возврат масла, находящегося под давлением, из насоса в бак.

Если, по какой-либо причине, выявлена необходимость настройки клапана “S”, это может быть

сделано только после правильной настройки bypass клапана (настройка “1”).

Настройка:

 Ослабьте контрольный винт (расположен сбоку клапана).

 Для безопасности, выкрутите винт “S” на 2 – 3 оборота.

 Закройте шаровой кран и включите мотор, кран манометра должен быть открыт.

 Закручивайте регулировочный винт клапана “S” пока манометр не покажет нужное давление, которое

должно быть, приблизительно, на 35% выше максимального рабочего давления. Максимальное

рабочее давление указано в табличке на баке гидроагрегата (max. operating pressure = Ρmax).

Prelief valve = Pmax*1,35 – давление настройки предохранительного клапана.

 Затяните контрольный винт.

Если, по какой-то причине, лифт не может поднять номинальный вес (не создаѐтся

необходимое давление), не спешите без нужды закручивать винт “S”, но проверьте другие

возможные причины, такие как настройка bypass клапана, соленоиды и т.д. Возможно, что клапан “S”

настроен правильно, но давление не создаѐтся по вышеназванным причинам. В этом случае

неуместное, закручивание винта “S” приведѐт к неконтролируемому увеличению давления (другими

словами, после правильной настройки bypass клапана, после того, как остынет масло и т.д.).

5.6.3 НАСТРОЙКА КЛАПАНА КОНТРОЛЯ ОСЛАБЛЕНИЯ КАНАТОВ “KS”

Данная настройка никогда не производится на заводе, а производится на месте монтажа.

Если лифт с непрямой подвеской 2:1 (HAI, HADI), то при срабатывании ловителей или заедании кабины на

направляющих, возможно дальнейшее опускание поршня, в результате чего ослабнут канаты и лифт

зависнет на направляющих во взвешенном состоянии. Давление масла в системе станет значительно

ниже минимального рабочего. Клапан “KS” предотвратит опускание поршня, когда давление в системе

упадѐт ниже определѐнного значения.

Клапан “KS” не работает на большой скорости. Он предотвращает только движение вниз на

малой скорости и опускание от ручного клапана. По этой причине должен всегда применяться

выключатель СПК и выключатель ловителей, которые выключат лифт при остановке. При этом клапан

“KS” предотвратит только спуск от ручного клапана и сползание поршня.

 PAGE -29 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

Настройка: Зафиксируйте кабину (упор, ловители) и попробуйте опустить поршень с помощью клапана

ручного клапана спуска H.

Если поршень опускается:

 Закручивайте регулировочный винт К клапана “KS” до тех пор, пока поршень не остановится.

 После остановки поршня заверните винт K ещѐ на один оборот.

Если поршень не опускается:

 Выкручивайте регулировочный винт К до тех пор, пока поршень не начнѐт опускаться.

 Начните закручивать винт K до тех пор, пока поршень не остановится.

 После остановки поршня заверните регулировочный винт К клапана “KS” ещѐ на один оборот.

5.6.4 БОЛЬШАЯ И МАЛАЯ СКОРОСТИ ДВИЖЕНИЯ ВВЕРХ

Большая скорость движения вверх обусловлена производительностью насоса и не подвержена

регулировке. Малая скорость’’4'’настраивается на величину 10–25% от большой скорости. Выбор

величины малой скорости важен для обеспечения безопасного и комфортного движения.

5.6.5 УСКОРЕНИЕ И ЗАМЕДЛЕНИЕ ПРИ ПОДЪЁМЕ

 В первую очередь необходимо настроить ускорение регулировочным винтом “2”.

 При настройке “3” (замедление с большой скорости до малой) и настройке “5” (торможение), или

после этих настроек, настройка “2” не должна меняться, т.к. она влияет на настройки “3” и “5”.

 Настройка “5” должна производиться только при холодном масле.

 Торможение не должно быть очень мягким, т.к. изменение температуры масла может повлиять на

точность остановки.

5.6.6 БОЛЬШАЯ И МАЛАЯ СКОРОСТИ ДВИЖЕНИЯ ВНИЗ

 Регулировка большой скорости движения вниз “7” может быть установлена на значение выше или

ниже большой скорости движения вверх.

 Малая скорость “9” настраивается на величину 10 – 25% от большой скорости движения вниз.

5.6.7 УСКОРЕНИЕ И ЗАМЕДЛЕНИЕ ПРИ СПУСКЕ

 В первую очередь необходимо настроить клапан “8” (замедление при движении вниз и останов).

 В процессе и после настройки “6” (ускорение вниз), нельзя менять настройку “8”, т.к. она влияет на

настройку “6”.

Проверка правильности настройки “8” (плавная остановка):

 При нажатии кнопки СТОП во время движения лифта вниз на номинальной скорости, кабина должна

остановиться плавно, пройдя расстояние, приблизительно 20см.

5.6.8 УДАЛЕНИЕ ВОЗДУШНОЙ ПРОБКИ

Блок клапанов самостоятельно очищается от воздушной пробки при включении (подъѐм, спуск).

5.6.9 ДИСТАНЦИЯ ЗАМЕДЛЕНИЯ

Дистанция замедления определяется исходя из номинальной скорости лифта. Если номинальная

скорость движения лифта равна 0,60 м/сек, то дистанция замедления будет составлять 0,60м.

 PAGE -30 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

5.6.10 ВЛИЯНИЕ НАСТРОЕК ДРУГ НА ДРУГА

a) Настройка “2” влияет на настройку “3” и “5”.

b) Настройка “8” влияет на настройку “6”.

c) Настройка “5” производится только при холодном масле. Остановка лифта не должна быть

слишком плавной, т.к. изменение температуры масла влияет на точность остановки.

6. НЕИСПРАВНОСТИ И РЕКОМЕНДАЦИИ ПО ИХ УСТРАНЕНИЮ

В настоящей главе рассмотрены возможные неисправности и даны рекомендации по их устранению

(имеющие отношение к гидроагрегату и блоку клапанов). В строке, напротив неисправности, указывается

возможная причина, а далее даны рекомендации по их устранению.

6.1 ОБЩИЕ НЕИСПРАВНОСТИ ГИДРОАГРЕГАТА

НЕИСПРАВНОСТЬ ВОЗМОЖНЫЕ ПРИЧИНЫ РЕКОМЕНДАЦИИ

Течь в ручном насосе Течь в клапане ручного насоса. Замените ручной насос.

Шум в баке во время работы

Соскочил хомут, фиксирующий шланг

на сливной трубе, в результате масло

не сливается на дно бака, а падает

сверху.

Закрепите сливной шланг.

Износ подшипника насоса. Замените подшипник.

Межвитковое замыкание в обмотке

мотора.

Отремонтируйте или замените

мотор.

Шум при открытии bypass

клапана

Соскочил возвратный шланг. Закрепите возвратный шланг.

Нижний конец возвратного шланга не

погружен в масло.

Обеспечьте погружение: долейте

мало; расправьте шланг.

Ручной насос не создаѐт

давление

Воздух в насосе

Отверните на пол-оборота винт

под ручкой насоса. Качайте

ручку, пока из-под резьбы винта

не потечѐт масло. Заверните

винт.

Заборная трубка закручена слишком

сильно.

Откручивайте, пока насос не

начнѐт работать.

Чтобы узнать работает ручной насос или нет, нужно закрыть шаровой кран

и покачать ручку насоса, наблюдая за показанием манометра. Если

давление увеличивается - насос исправен.

 PAGE -31 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

6.2 НЕПОЛАДКИ БЛОКА КЛАПАНОВ И РЕКОМЕНДАЦИИ ПО ИХ УСТРАНЕНИЮ

Блок предварительно настроен и испытан на заводе. Проверьте электроуправление перед изменением настроек блока.

НЕПОЛАДКИ ПРИ ПОДЪЁМЕ

НЕПОЛАДКА ВОЗМОЖНАЯ ПРИЧИНА РЕКОМЕНДАЦИИ

Лифт не приходит
в движение
(Остаѐтся

неподвижным на
этаже)

Проверка: закрутить до конца винт 5. Если, теперь, лифт пришѐл в движение – проблемы с соленоидом A.

Нет напряжения на соленоиде A или оно слишком
низкое.

См. ниже Примечание 2.

Стакан соленоида A не закручен до конца.

Закрутите стакан соленоида A до конца.

Клапан соленоида A: повреждение или грязь
между иглой AN и седлом AS.

Очистите или замените иглу и седло.

Винт 2 завѐрнут больше, чем требуется.

Выверните винт 2.

Винт 1 слишком вывернут. Не создаѐтся
достаточное давление.

Отрегулируйте положение винта 1.

Давление предохранительного клапана S низкое.

Отрегулируйте предохранительный клапан.

Размер Bypass клапана U слишком большой.

Установите клапан меньшего размера (см. графики выбора
размера на стр.40).

Насос вращается в противоположную сторону.

Измените направление вращения мотора..

Утечка во фланцевом соединении насоса.

Уплотнить фланцевое соединение.

Малая производительность насоса или износ.
Установить насос большей производительности или заменить

насос.

Проверка: если регулировкой 1 при работающем насосе не удаѐтся поднять давление выше 5 bar, даже при
меньшем размере bypass клапана, то неисправность следует искать в насосе.

Лифт движется
вверх, но не может

разогнаться до
большой скорости.

Проверка: заверните регулировочный винт 3 до конца. Если лифт не разгоняется до большой скорости, то
проблема в соленоиде B.

 Нет напряжения на соленоиде B или оно слишком
низкое.

См. ниже Примечание 2.

Стакан соленоида B не закручен до конца.

Закрутите стакан соленоида B до конца.

Клапан соленоида B: повреждение или грязь
между иглой AN и седлом AS.

Очистите или замените иглу и седло.

Утечка во фланцевом соединении насоса.

Уплотнить фланцевое соединение.

Малая производительность насоса или износ.

Установите насос большей производительности или замените
насос.

 Проверка: если регулировкой 1 при работающем насосе не удалось поднять давление выше 5 bar, даже при меньшем
размере bypass клапана, то неисправность следует искать в насосе.

Очень резкий
старт.

Винт 1 завѐрнут больше, чем надо.

Выверните винт 1.

Винт 2 вывернут больше, чем надо.

Заверните винт 2.

Размер Bypass клапана U слишком мал.
(малый размер слотов в клапане)

Установите клапан U с большим размером слот.

Течь сальника UO Bypass клапана U.

Замените сальник → см. EV-100 перечень запчастей.

Большая задержка при переключении мотора со
«звезды» на «треугольник».

.

0.2 - 0.3 сек. будет достаточно.

Повышенное трение в башмаках кабины или
верхней балки поршня.

Не является неисправностью блока клапанов. Промойте
направляющие от консерванта.

Примечание 2. Для проверки работы соленоидов, снимите верхние гайки. Приподнимая катушку на несколько мм, можно
почувствовать магнитное притяжение. Можно, также, поднести стальной предмет (отвѐртку) к верхней гайке катушки соленоида.
Если он притягивается – катушка соленоида исправна.

 PAGE -32 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

Не переходит с
большой скорости

на малую

Соленоид B не выключается.

Проверьте напряжение на соленоиде. См. ниже Примеч. 2.
Предконцевой выключатель ЕМ установлен слишком высоко.

Сильно завѐрнут регулировочный винт 3.

Выкрутите регулировочный винт 3.

Износ сальника UO Bypass клапана U.
Повышенная утечка

Замените сальник → см. EV-100 перечень запчастей.

Велика малая
скорость

Сильно выкручен регулировочный винт 4.

Заверните винт 4 (малая скорость – 10-25% от большой).

Проезжает точную
остановку

Соленоид A выключается слишком поздно.

Проверьте соленоид.

Сильно завѐрнут регулировочный винт 5.

Выкрутите регулировочный винт 5.

Сильно завѐрнут регулировочный винт 1.

Выкрутите винт 1.

Велика малая скорость.

Закрутите регулировочный винт 4.
.

Не настраивается
Bypass клапан

Restriction on the return line.

Remove restriction; enlarge return line.

Мал размер Bypass клапана U.

Установите клапан большего размера.

Лифт
останавливается,

не доезжая
остановки

Соленоиды A и B перепутаны местами.

Поменяйте местами соленоиды A и B.

Малая скорость слишком мала.

Выкрутите регулировочный винт 4.

Износились средний сальник FO или фланец 4F.

Замените сальник → см. EV-100 перечень запчастей.

Предохранительный клапан отрегулирован на
очень низкое давление.

Отрегулируйте предохранительный клапан на более высокое
давление.

Стандартные установки: винты 1 и 4 – заподлицо с фланцем. Может потребоваться до двух оборотов в одну или другую сторону.
Настройки 2, 3 и 5: закрутить до конца, затем, для EV ¾” – выкрутить на 1.5 оборота; для EV 1 1/2 “ – 2 ½” – выкрутить 3 и 5 на 2.5

оборота, a 2 – на два оборота. В дальнейшем может потребоваться небольшая корректировка.

Примечание 2 Для проверки работы соленоидов, снимите верхние гайки. Приподнимая катушку на несколько мм, можно
почувствовать магнитное притяжение. Можно, также, поднести стальной предмет (жало отвѐртки) к верхней гайке катушки соленоида.
Если он притягивается – катушка исправна.

 PAGE -33 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

НЕПОЛАДКИ ПРИ СПУСКЕ

НЕПОЛАДКА ВОЗМОЖНАЯ ПРИЧИНА РЕКОМЕНДАЦИИ

Лифт не
приходит в
движение

Нет напряжения на соленоиде D или оно слишком
низкое.

Проверьте исправность соленоида. См. выше Примечание 2.

Сильно закручен регулировочный винт 6.

Выкрутите винт 6.

Сильно выкручен регулировочный винт 8.

Осторожно закрутите винт 8.
Внимание: опасность перепрохода

Сальник UO клапана X изношен.

Замените сальник → см. EV-100 список запчастей.

Лифт не
разгоняется до

большой
скорости

Нет напряжения на соленоиде C или оно слишком
низкое.

Проверьте исправность соленоида. См. выше Примечание 2.

Сильно закручен регулировочный винт 7.

Выкрутите винт 7.

Мал размер клапана X.

Проверьте правильность выбора размера клапана Х.

 Лифт не движется

на малой
скорости,

останавливается
не доезжая этажа

Соленоиды C и D перепутаны местами.

Поменяйте местами соленоиды.

Сильно закручен регулировочный винт 9.

Выкрутите винт 9 (мал. скорость – 10-25% от большой).

Лопнула пружина 9F клапана 9.

Замените пружину клапана 9.

Лифт быстро
«сползает вниз»

Стакан соленоида D закручен не до конца.
.

Закрутите стакан соленоида D до конца.

Сильно закручен регулировочный винт 8.

Выкрутите винт 8 на пол-оборота.

Лифт опускается
«сползает вниз»
из-за внутренней

утечки масла
(происходит

частое
выравнивание)

Методика поиска и устранения причин утечки
описана в отдельной инструкции.

Меняйте сальники по одному, проверяйте результат перед
тем, как менять следующий - может больше не потребуется.

 Клапан соленоида D: повреждение или грязь между
иглой DN и седлом DS.

Очистите или замените иглу и седло.

 Изношен сальник XО клапана X.

Change O-Ring → see EV Spare Parts List.
When Down Valve is compensated, replace Down Valve.

Изношен сальник VO контрольного клапана V.

.

Замените сальник.

Изношен сальник WO клапана W.

Замените сальник.

O-Ring WO of Leveling Valve W is leaking.

Change O-Ring –- Замените сальник

Изношен внутренний FO на фланце 4F.

Change O-Ring → Замените сальник

Изношен сальник HO клапана ручного спуска H.

Замените сальник.

Лифт опускается
«сползает вниз»

по причине
внутренней

утечки в
дополнительной

оснастке

HP: течь в ручном насосе.

Выкрутите заборную трубку и убедитесь в наличии утечки.
Замените ручной насос.

HX/MX : Adjustment 8M turned in too far.

Turn out adjustment 8M.

HX/MX: Down valve 9M is leaking.
Dirt or damage between the needle DN and seat DS.

Clean or change needle and seat.

HX/MX: O-Ring XO of Down Valve YM is leaking.

Change O-Ring → see EV Spare Parts List.

HX/MX: Manual Lowering is leaking (HX/MX).

Replace Manual Lowering.

Contraction of oil during cooling especially from 35°C
or above.

Consider oil cooler if hot oil is a problem.

Note 2 For checking the operation of the solenoids, remove the top nuts. By lifting the coils a few millimeters, the magnetic pull of the coil can
be felt. For testing, the operation of the elevator car can also be controlled by lifting and replacing the coil. If the coil gets too hot, the coil has to

be mounted onto the solenoid and the following adjustments have to be carried out on normal travels from floor to floor.

 PAGE -34 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

 7. ИНСТРУКЦИИ ПО ОБСЛУЖИВАНИЮ И РЕМОНТУ ГИДРОАГРЕГАТА

Каждые 3 – 6 месяца из бака следует удалять скопившуюся там воду. Для этого выкрутите заглушку

из сливного штуцера, скопившаяся на дне бака вода выльется (т.к. вода тяжелее масла).

Для последующего обслуживания гидроагрегата потребуются следующие инструменты:

 Гаечные ключи Νο10, Νο17, Νο19.

 Шестигранные ключи Νο3, Νο5, Νο6, Νο8.

 Трубы, приблизительно 0.5 м длиной, с внутренней резьбой ¾¨, 1½¨, 2¨, 2½’’.

 Отвѐртка, 2 трубных ключа, пустая бочка.

7.1 ЗАМЕНА БЛОКА КЛАПАНОВ

 Электропитание выключено.

 С помощью ручного клапана кабина посажена на

буфер и давление масла снижено до нуля, для

чего выверните регулировочный винт К клапана

KS, чтобы устранить его влияние на снижение

давления в системе.

 Крышка бака открыта (Рис.7.1).

 Шланг откручен от шарового крана и опущен в

бак, чтобы из него стекало масло (Рис. 7.2). В

зависимости от размера шарового крана

используются ключи разных размеров:

3/4’’ кран: ключ на 32

1 ½’’ кран: ключ на 55 РИСУНОК 7.1

3/8’’ кран: ключ на 22

 1 ¼’’ кран: ключ на 50

 Промаркированы и сняты соленоиды с блока

клапанов.

 С помощью шестигранного ключа No 6 снят

ручной насос (Рис.7.3).

 Датчики давления демонтированы.

 Возвратная труба откручена с помощью трубного

ключа и удалена со своего места.

 Навернуть трубу с внутренней резьбой на

шаровой кран и используйте еѐ как рычаг.

Откручивая блок, удерживайте успокоитель

трубным ключом, чтобы не выкрутить его вместе

с блоком (Рис.7.4).

 РИСУНОК 7.2

 PAGE -35 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

 Новый блок установлен и затянут.

 Следуйте данной инструкции в обратном порядке.

 Из гидроцилиндра выпущен воздух, блок клапанов

отрегулирован.

РИСУНОК 7.4

РИСУНОК 7.3

 PAGE -36 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

7.2 ЗАМЕНА МОТОРА И НАСОСА

 Чтобы заменить насос или мотор гидроагрегата, следуйте настоящим рекомендациям:

 Отключить напряжение и с помощью ручного клапана опустить кабину на буфер, чтобы сбросить

давление масла в системе до нуля, контролируя его по показанию манометра. (Шестигранным

ключом 3мм выкрутить, насколько необходимо, винт К клапана KS, чтобы сбросить давление до

нуля. После замены необходимо закрутить винт К в исходное положение.)

 Открыть крышку бака, открутив крепѐжные болты гаечным ключом No 10, а рым-болты ключом

No 17 (Рис.7.1).

 Открутить шланг от шарового крана и опустить его конец в бак, чтобы из него стекало масло

(Рис.7.2).

 Слить масло из бака, используя масляный насос или через сливной штуцер.

 Пометить соленоиды, чтобы потом при установке не перепутать, и снять их с блока клапанов с

помощью гаечного ключа No 19.

 Отключить провода от мотора и термисторов, отключить провод заземления. Пометьте провода,

чтобы не перепутать их при подключении.

 Снять ручной насос (Рис.7.3).

 Открутить и снять возвратный шланг.

 Накрутить трубу с внутренней резьбой на шаровой кран, чтобы использовать еѐ в качестве

рычага. Открутить блок клапанов (против часовой стрелки), удерживая трубным ключом

успокоитель, чтобы не выкрутить его вместе с блоком (Рис.7.4).

 После снятия второй крышки бака (снимается так же, как и первая), открутить успокоитель

(Рис.7.5).

РИСУНОК 7.5

 PAGE -37 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

 Откручены гайки Μ10, крепящие салазки мотора к антивибрационным амортизаторам в баке

агрегата (Рис.7.6).

 Мотор с насосом извлечѐн из бака, насос демонтирован, и новый насос или мотор установлен.

(Демонтаж и монтаж насоса производятся в вертикальном положении). Другими словами,

мотор устанавливается вертикально, вал насоса аккуратно вставляется в посадочное отверстие

в валу мотора, затем фланец насоса прикручивается к корпусу мотора (Рис.7.7).

 Сборка гидроагрегата производится, следуя данной инструкции в обратном порядке.

 Выпущен воздух из гидроцилиндра.

РИСУНОК 7.6

РИСУНОК 7.7

 PAGE -38 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

8. EV100 ПЕРЕЧЕНЬ ДЕТАЛЕЙ – ЗАПАСНЫЕ ЧАСТИ

Комплект элементов блока клапанов EV100 зависит от его размера (3/4”, 1 ½”, 2”, 2 ½”). Размер

блока клапанов зависит от его производительности (лит/мин). Два клапана в блоке, такие как Bypass

клапан U и клапан большой скорости Х, каждый, имея одинаковые размеры, может сильно отличаться

друг от друга. Клапан имеет свой № - цифровую маркировку на корпусе (от 01 до 06, или от 1 до 6),

которая определяет его характеристики. Разница между клапанами заключается в количестве и размере

слотов (пазов), имеющихся в корпусе клапана.

Выбор соответствующего № клапана “U” или “X” осуществляется в соответствии с приведѐнными

диаграммами и обусловливается производительностью (лит/мин) и статическим давлением при пустой

кабине (показание манометра при пустой неподвижной кабине). Все остальные элементы блока клапанов

одинаковые.

Пример: производительность 380 лит/мин, минимальное статическое давление 17 bars, выбран блок

клапанов EV100 1 ½” (соответственно производительности насоса). По диаграмме (with 380 lit/min and

17 bars) выбран клапан No 4.

На следующей странице приведѐн перечень запасных частей блока клапанов и его составляющих, их

название и внешний вид. С правой стороны на изображении указаны их регулировочные номера (1; 4 и

т.д.) и обозначения, в соответствии с гидравлической схемой.

 ¾ ” 1 ½ ” 2 ½ ”

 PAGE -39 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

8.1 ПЕРЕЧЕНЬ ЗАПАСНЫХ ЧАСТЕЙ

 PAGE -40 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

9. УСТАНОВКА ОХЛАДИТЕЛЯ МАСЛА

9.1 УСТАНОВКА

Охладитель не должен устанавливаться выше одного метра над гидроагрегатом и далее пяти метров от

него, чтобы избежать потери давления и минимизировать шум при его работе.

Охладитель может устанавливаться как в машинном помещении, так и вне машинного помещения:

 В машинном помещении: машинное помещение должно иметь хорошую вентиляцию, чтобы

обеспечить вытяжку горячего воздуха и в машинном помещении не было жарко.

 Вне машинного помещения: следует обратить внимание, чтобы на месте установки

охладителя температура не была низкой, что приведѐт к увеличению вязкости масла. Это

приведѐт к росту давления в теплообменнике или к тому, что мотор не сможет работать. В

дополнение следует обратить внимание на защиту охладителя от воздействия внешней среды

(дождь, снег, конденсат и т.д.).

Кроме того охладитель может быть установлен как в горизонтальном положении (Рис.9.1, вид 1), так и

в вертикальном (Рис.9.1, вид 2).

(1) (2)

РИСУНОК 9.1

Подсоединение охладителя к гидроагрегату:

 Электропитание выключено, шаровые краны перекрыты.

 Охладитель установлен на своѐ место.

 Шланги присоединяются к шаровым кранам (Рис.9.2).

 Термостат устанавливается на крышке гидроагрегата, а его сенсор опускается на дно

бака и фиксируется там так, чтобы он не касался стенок бака.

 Подключите электропитание.

После установки охладителя необходимо проверить следующее:

а) отсутствие утечки масла.

б) эффективность работы контура охлаждения (другими словами – масло охлаждается).

 PAGE -41 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

ÓÐÅÉÑÙÌ Á 1"

RUBBER HOSE (DN 25 - 1")

RUBBER HOSE CONNECTION POINTS

BALL VALVE 1"-3/4"

RUBBER HOSE (DN 25 - 1")

Рисунок 9.2: Схема соединения охладителя с гидроагрегатом

9.2 ВОЗМОЖНЫЕ НЕИСПРАВНОСТИ В РАБОТЕ ОХЛАДИТЕЛЯ

Неисправность Причина Проверить

Мотор не включается

 Неправильно подключен мотор

 Отсутствует фаза A

 Заборная линия блокирована

 Проверьте зл. соединения и “перемычки”

 Проверьте подключение электропитания

 Проверьте соединения гидравлики

Мотор вращается
слишком медленно

 Напряжение или частота не

соответствуют мотору
 Проверьте электропитание

Недостаточное
охлаждение масла

 Загрязнѐн теплообменник

 Не обеспечена циркуляция воздуха

 Плохая вытяжка горячего воздуха

 Проверьте теплообменник

 Проверьте установку охладителя с целью

улучшения циркуляции воздуха

 Обеспечьте достаточную вытяжку

9.3 ОБСЛУЖИВАНИЕ

Обычно охладитель не требует обслуживания. Конечно, если охладитель работает в запылѐнном

помещении его необходимо регулярно очищать от пыли. Это может быть сделано с помощью

компрессора или воды. При промывке водой, теплообменник должен быть демонтирован, чтобы избежать

попадания воды в мотор. При демонтаже шаровые краны охладителя должны быть перекрыты.

Thread 1’’

 PAGE -42 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

10. ГИДРОШЛАНГ

10.1 УСТАНОВКА ГИДРОШЛАНГА

Неправильная установка шлангов ведѐт к созданию проблем в гидравлической системе.

Основными ошибками при установке шлангов являются:

 Скручивание (Рис.10.1)

Скручивание шланга при установке значительно снижает срок его службы. При скручивании, разные слои

шланга оказываются под нагрузкой потому, что положение шланга отличается от нормального. За счѐт

эластичных свойств шланга, при динамических нагрузках, слои шланга смещаются в нормальное

положение (раскручиваются), при отсутствии – возвращаются в скрученное состояние. Скручивание

шланга на 7 снижает срок его службы на 80%. Это снижение является результатом внутренней силы

трения, возникающей между слоями оболочек шланга, а также нагрузки в месте соединения шланга с

наконечником.

WRONG CORRECT

small bending radius

wrong correct

 Мин. радиус изгиба (Рис.10.2)

Малый радиус загиба приводит к разрушению (разрыву) оплѐтки шланга с внешней стороны

радиуса. Для уточнения, увеличенная нагрузка приводит к появлению точек разрыва. На внутренней

стороне изгиба деформируется оплѐтка и внутренние слои шланга давят друг на друга, смещая их

относительно друг друга. По этой причине шланг теряет способность выдерживать давление.

Изгиб шланга должен начинаться на расстоянии не менее полутора внешних диаметров шланга от его

наконечника (1.5*D) (Рис.10.3).

r

D

1
,5

 
 D

wrong correct

Wrong – неправильно

Correct – правильно

РИС. 10.1 РИС. 10.2

РИС. 10.3

 PAGE -43 -

MA-02 - 02 - 04 version: 10/2007

CCOOMMPPLLEETTEE LLIIFFTTSS

PPOOWWEERR UUNNIITT IINNSSTTAALLLLAATTIIOONN MMAANNUUAALL

Также рекомендуется использовать специальные наконечники, которые позволят уменьшить радиус

изгиба шланга (Рис.10.4).

wrong correct

Шланг не должен прокладываться рядом с острыми выступами (Рис.10.5). В противном случае

существует высокий риск повреждения внешней оболочки шланга в результате смещений шланга,

возникающих при динамических нагрузках в системе в процессе работы лифта. Другими словами,

внешняя оболочка шланга протирается и оплѐтка шланга может быть подвержена коррозии.

 Прокладывание шланга

Шланг не должен подвергаться натяжению (Рис.10.6), так как наконечники шлангов могут оторваться в

результате динамических нагрузок, возникающих в процессе работы лифта, когда длина шланга

сокращается при увеличении давления в нѐм и это сокращение надо чем-то компенсировать.

óù óôü

ëÜèï ò

óù óôüëÜèï ò

 Установка креплений шланга

Крепления шлангов не должны препятствовать их смещению, возникающему в результате изменения

давления в системе при работе лифта. Например, на левом изображении Рис.10.7 крепление

препятствует смещению, в результате чего шланг протрѐтся в этом месте через некоторое время работы.

Исходя из этого, крепление шланга не должно устанавливаться в местах изгиба, что обеспечит его

свободное смещение по всей его длине – правое изображение Рис.10.7.

РИСУНОК 10.4 Diagram 10.5

РИС. 10.6 РИСУНОК. 10.7

wrong correct

Неправил.

Неправил. Правильн. Правильн.

