
  Wspomagamy procesy 
automatyzacji od 1986 r.

Instrukcja obsługi
HYDROSTATYCZNE SONDY

GŁĘBOKOŚCI

CPA-300
CPA-310

• Typ wyjścia: 0-20 mA, 4-20 mA, 0-10V
• zakres pomiarowy od 1 mH2O do 100 mH2O

Przed rozpoczęciem użytkowania urządzenia lub oprogramowania
należy dokładnie zapoznać się z niniejszą instrukcją.

Producent zastrzega sobie prawo wprowadzania zmian bez uprzedzenia.

 2013.01.02 CPA-300/CPA-310_INSSXPL_v.1.01.000 


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

SPIS TREŚCI
1. PODSTAWOWE WYMAGANIA I BEZPIECZEŃSTWO UŻYTKOWANIA.................................................3
2. CHARAKTERYSTYKA OGÓLNA...............................................................................................................3
3. DANE TECHNICZNE...................................................................................................................................4
4. OPIS TECHNICZNY....................................................................................................................................5

4.1. ZASADA DZIAŁANIA..........................................................................................................................5
4.2. OPIS BUDOWY..................................................................................................................................5
4.3. UKŁAD ELEKTRONICZNY SOND.....................................................................................................7

5. INSTALACJA URZĄDZENIA......................................................................................................................7
5.1. WYBÓR MIEJSCA INSTALACJI........................................................................................................7

5.1.1. Uwagi ogólne.............................................................................................................................7
5.1.2. Niskie i wysokie temperatury otoczenia i medium....................................................................7

5.2. ROZPAKOWANIE..............................................................................................................................7
5.3. MONTAŻ MECHANICZNY.................................................................................................................8
5.4. PODŁĄCZENIA ELEKTRYCZNE.......................................................................................................8

6. NASTAWY ,,ZERA” I SZEROKOŚCI ZAKRESU POMIAROWEGO.........................................................9
7. PRZEGLĄDY...............................................................................................................................................9

7.1. PRZEGLĄDY OKRESOWE...............................................................................................................9
7.2. PRZEGLĄDY POZAOKRESOWE...................................................................................................10

7.2.1. Czyszczenie membrany separującej.......................................................................................10
7.3. ODDZIAŁYWANIE PRZEPIĘĆ.........................................................................................................10

7.3.1. Dodatkowe informacje dotyczące sprawdzania układu zabezpieczenia................................11
7.4. USZKODZENIA OD PRZECIĄŻEŃ.................................................................................................12
7.5. CZĘŚCI ZAMIENNE.........................................................................................................................12

8. PAKOWANIE, PRZECHOWYWANIE I TRANSPORT.............................................................................12

Znaczenie symboli używanych w instrukcji:

-  symbol  ten zwraca uwagę na szczególnie  istotne wskazówki  dotyczące instalacji  
oraz obsługi urządzenia.
Nie  stosowanie  się  do  uwag  oznaczonych  tym  symbolem  może  być  przyczyną  
wypadku, uszkodzenia lub zniszczenia urządzenia.

W PRZYPADKU UŻYTKOWANIA URZĄDZENIA NIEZGODNIE Z INSTRUKCJĄ
ODPOWIEDZIALNOŚĆ ZA POWSTAŁE SZKODY PONOSI UŻYTKOWNIK

- symbol ten zwraca uwagę na szczególnie istotne opisy dotyczące właściwości
urządzenia.
Zalecane jest dokładne zapoznanie się z uwagami oznaczonymi  tym symbolem.

2

!

i


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

1.   PODSTAWOWE WYMAGANIA I BEZPIECZEŃSTWO UŻYTKOWANIA  

Producent nie ponosi odpowiedzialności za szkody wynikłe z 
niewłaściwego zainstalowania, nieutrzymywania we właściwym stanie 
technicznym oraz użytkowania urządzenia niezgodnie z jego 
przeznaczeniem.

- Instalacja powinna być przeprowadzona przez wykwalifikowany personel. 
Podczas instalacji należy uwzględnić wszystkie dostępne wymogi ochrony. 
Na instalatorze spoczywa obowiązek wykonania instalacji zgodnie z przepisami 
dotyczącymi bezpieczeństwa i kompatybilności elektromagnetycznej.

- Urządzenia współpracujące powinny spełniać wymagania odpowiednich norm 
i przepisów dotyczących bezpieczeństwa.

- W celu minimalizacji niebezpieczeństwa zapalenia lub udaru elektrycznego, 
należy zabezpieczyć urządzenie przed opadami atmosferycznymi i nadmierną 
wilgocią.

- Nie używać urządzenia w strefach zagrożonych nadmiernymi wstrząsami, 
wibracjami, pyłem, wilgocią, korozyjnymi gazami i olejami.

- W przypadku pomiaru ciśnienia pary lub innych mediów gorących (do 150°C) 
należy zastosować radiator połączony z obiektem poprzez rurkę syfonową.

Urządzenie przeznaczone jest do pracy środowisku przemysłowym i nie 
należy używać go w środowisku mieszkalnym lub podobnym.

2.   CHARAKTERYSTYKA OGÓLNA  
Sondy  CPA-300 i  CPA-310 przeznaczone są do pomiaru poziomu cieczy w studniach, 

basenach,  ciekach  wodnych,  odwiertach  itp.  Sonda  CPA-310 z  uwagi  na  małą średnicę, 
przeznaczona jest do pomiaru poziomu wody w studniach lub odwiertach, wszędzie tam, gdzie 
występuje  konieczność prowadzania  sond  do  rur  o  bardzo  małych  średnicach, 
uniemożliwiających  zastosowanie  sond  CPA-300.  Sondy  przetwarzają  wejściowy  sygnał 
ciśnieniowy (będący miarą poziomu medium) na standardowy sygnał 4÷20 mA przesyłany w 
systemie  dwuprzewodowym  a  w  wykonaniu  specjalnym  na  sygnał 0÷10V  w  systemie 
trzyprzewodowym (tylko sonda CPA-300).

Sondy  w  wykonaniu  specjalnym  z  dodatkową powłoką kabla,  wykonaną z  teflonu, 
posiadają atest  PZH i  mogą być stosowane  do  produktów spożywczych  oraz  do  mediów 
agresywnych.

3

!

!

!


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

3.   DANE TECHNICZNE  

Napięcie zasilające 10 ÷ 30 V DC (dla wykonania z sygnałem 4 ÷ 20 mA)
15 ÷ 30 V DC (dla wykonania z sygnałem 0 ÷ 10 V, 
dotyczy tylko sondy CPA-300)

Błąd od zmian napięcia zasilania 0,005% / V

Szerokość zakresu pomiarowego 1 - 500m H2O (dla wykonań normalnych)

Polecane zakresy standardowe 10; 20; 50; 100 m H2O (dla sondy CPA-300 dodatkowo 
4 m H2O)

Szerokość zakresu pomiarowego 1 m H2O 4 m H2O 0..10 m H2O
÷ 500 m H2O

Dopuszczalne przeciążenie
(powtarzalne / bez histerezy)

4 x zakres 2 x zakres (dla CPA-310 we 
wszystkich szerokościach)

Błąd podstawowy 
(0,5% dla CPA-310)

0,6 % 0,3 % 0,2 %

Błąd temperaturowy / 10°C typowo 0,3%
max. 0,4%

typowo 0,2%
max. 0,3%

Stabilność długookresowa 0,1% lub 1 cm H2O na 1 rok

Histereza, powtarzalność 0,05%

Dopuszczalna rezystancja 
obciążenia (dla wyj. prądowego)

Napięcie próby wytrzymałości 
izolacji 500 VAC lub 750 VDC

Sygnał wyjściowy 4 - 20 mA w systemie dwuprzewodowym, 
wykonanie specjalne: 0 - 10 V w systemie 
trzyprzewodowym bez wewnętrznego układu 
antyprzepięciowego (tylko CPA-300)

Zakres temperatur kompensacji 0°C ÷ 25°C; wykonanie specjalne: -10 ÷ 70°C

Zakres temperatur pracy 
(mierzonego medium) -25 ÷ 50°C dla zakresów > 20 m H2O; -25 ÷ 75°C dla 

zakresów ≤ 20 m H2O; 0 ÷ 50°C dla CPA-310 we 
wszystkich zakresach.
UWAGA: nie wolno dopuścić do zamarznięcia 
medium w bezpośrednim sąsiedztwie sondy

Stopień ochrony IP 68

4

R[]=
Uzas.[V ]– 10,5V

0,02 A


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

Materiał głowicy pomiarowej 
i membrany
Materiał osłony kabla

Materiał osłony części elektronicznej
Ciecz wypełniająca wnętrze głowicy

00H17N14M2 (316Lss)
POLIURETAN, w wykonaniu spec. dodatkowa powłoka 
z teflonu
rura ze stali 00H17N14M2 (316Lss)
olej silikonowy

Wykonania specjalne
(dla CPA-300) - sygnał wyjściowy 0 - 10 V w systemie 

trzyprzewodowym
- dodatkowa powłoka kabla z teflonu (atest PZH)
- podwyższona dokładność (zakres pomiarowy: 
0 ÷ 10 m H2O, błąd podstawowy: 0,1%, całkowity błąd 
temperaturowy w zakresie 0 ÷ 25ºC: 0,3%)

4.   OPIS TECHNICZNY  
4.1.   ZASADA DZIAŁANIA  

Hydrostatyczne  sondy  głębokości  CPA-300 i  CPA-310 pracują na  zasadzie 
przetwarzania  proporcjonalnych  do  ciśnienia  (hydrostatycznego  słupa  cieczy)  zmian 
rezystancji  mostka  piezorezystancyjnego,  na  standardowy  sygnał prądowy.  Elementem 
pomiarowym jest  membrana krzemowa z wdyfundowanymi  w nią piezorezystorami.  Sygnał 
elektryczny (niezunifikowany) wychodzący z mostka piezorezystancyjnego, jest proporcjonalny 
do wejściowego ciśnienia (poziomu) i w układzie elektronicznym przetwarzany jest na sygnał 
wyjściowy.

4.2.   OPIS BUDOWY  
Sondy mają kształt  hermetycznie  zamkniętego cygara,  które zawiera  w sobie głowicę 

pomiarową z  membranami:  krzemową i  separującą oraz  płytkę z  układem  elektronicznym 
(patrz Rys. 4.1). Sygnał wyjściowy wyprowadzony jest specjalnym kablem, z kapilarą służącą 
do  podłączenia  ujemnej  strony  membrany  pomiarowej  z  atmosferą.  Wszystkie  części 
metalowe sond  wykonane  są ze  stali  kwasoodpornej  00H17N14M2 (316L),  powłoka kabla 
wykonana jest z poliuretanu.

W wykonaniu specjalnym, kable sond mogą być pokrywane dodatkową osłoną teflonową, 
która dodatkowo chroni  kabel  na  odcinku  zanurzonym  w medium mierzonym + niezbędny 
naddatek.

Sondy wyposażone są w elementy zabezpieczające od przepięć: diody „transil” pomiędzy 
przewodami i iskierniki gazowe pomiędzy przewodami a obudową.

5


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

a) b)

Rys. 4.1. Wymiary gabarytowe:
a) sond w wykonaniu normalnym, b) sond w wykonaniu z teflonową osłoną kabla

6


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

4.3.   UK  Ł  AD ELEKTRONICZNY SOND  
Układ elektroniczny w sondach CPA-300 i CPA-310 wykonany jest w wersji analogowej, 

przetwarza  sygnał  z głowicy pomiarowej  na sygnał wyjściowy 4 -  20 mA (lub  0 -  10 V w 
wykonaniu  specjalnym)  i  wyposażony  w  elementy  zabezpieczające  zapewniające 
iskrobezpieczeństwo i  odporność na udary elektryczne.  Układ  zamontowany jest  na płytce 
drukowanej czterowarstwowej zalanej wewnątrz obudowy żywicą silikonową.

5.   INSTALACJA URZĄDZENIA  
Urządzenie zostało zaprojektowane i wykonane w sposób zapewniający wysoki poziom 

bezpieczeństwa  użytkowania  oraz  odporności  na  zakłócenia  występujące  w  typowym 
środowisku  przemysłowym.  Aby  cechy  te  mogły  być  w  pełni  wykorzystane  instalacja 
urządzenia musi być  prawidłowo przeprowadzona i zgodna z obowiązującymi normami.

- Przed przystąpieniem do instalacji należy zapoznać się z podstawowymi 
wymaganiami bezpieczeństwa umieszczonymi na str. 3

- Instalacja powinna być przeprowadzona przez wykwalifikowany personel.

- Wszelkie prace instalacyjne należy przeprowadzać przy odłączonym napięciu 
zasilającym.

5.1.   WYBÓR MIEJSCA INSTALACJI  
5.1.1.   Uwagi ogólne  

Sondy głębokości  instalowane  są w miejscach  pomiaru  poziomu  cieczy w studniach, 
basenach, zbiornikach, odwiertach itp. Sonda zanurzona jest  w mierzonym medium. Ponad 
poziom  medium  wychodzi  specjalny  kabel,  który  może  być podłączony  bezpośrednio  do 
urządzenia współpracującego z sondą lub do puszki zaciskowej. Sondy mogą być instalowane 
zarówno wewnątrz jak i na zewnątrz pomieszczeń.

5.1.2.   Niskie i wysokie temperatury otoczenia i medium  
Przy  pomiarach  poziomu  cieczy  o  temperaturze  krzepnięcia  wyższej  od  temperatury 

otoczenia  nie  można  dopuścić do  zamarznięcia  medium  wokół sondy,  w  szczególności 
dotyczy to wody w przypadku instalowania na otwartej przestrzeni. Maksymalne temperatury 
mierzonego medium wynoszą: -25 ÷ 50°C dla zakresów > 20 m H2O; -25 ÷ 75°C dla zakresów 
≤ 20 m H2O. Dla sondy CPA-310 temperatura medium powinna mieścić się w przedziale
0 ÷ 50°C niezależnie od wybranego zakresu pomiaru.

5.2.   ROZPAKOWANIE  
Po wyjęciu urządzenia z opakowania ochronnego należy sprawdzić czy nie uległo ono 

uszkodzeniu podczas transportu. Wszelkie uszkodzenia powstałe podczas transportu należy 
niezwłocznie  zgłosić  przewoźnikowi.  Należy  również  zapisać  numer  seryjny  urządzenia 
umieszczony na obudowie i zgłosić uszkodzenie producentowi.

Wraz z urządzeniem dostarczane są:
- świadectwo wyrobu,
- gwarancja,
- instrukcja obsługi urządzenia.

7

!


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

5.3.   MONTAŻ MECHANICZNY  
Sondę można  zawiesić na  kablu  zasilającym,  jednak  w przypadku  kabli  szczególnie 

długich lub gdy w trakcie podciągania istnieją możliwości zaczepienia o wystające elementy, 
zaleca  się zawieszenie  sondy  na  lince  stalowej  przy  wykorzystaniu  ucha  nośnego.  Jeżeli 
sonda miałaby znaleźć się w nurcie lub w obszarze turbulencji, należy przewidzieć montaż w 
rurze osłonowej np. z PCV.

Sondę z  dodatkową powłoką teflonową zawieszać na  lince  nośnej  lub  na  kablu 
wewnętrznym (nie chwytać za teflon).

5.4.   PODŁĄCZENIA ELEKTRYCZNE  
Podłączenie elektryczne wykonać zgodnie ze schematem na Rys. 5.1 lub Rys. 5.2.
Jeżeli  linia  przesyłowa  prowadzona  jest  na  otwartej  przestrzeni,  do  odległych 

pomieszczeń, zaleca się montaż puszki  zaciskowej celem połączenia kabla sondy z dalszą 
częścią linii  przesyłowej. Puszka powinna mieć stopień ochrony IP65 i jednocześnie być na 
tyle rozszczelniona by zapewnić „oddychanie” elementu pomiarowego sondy poprzez kapilarę 
będącą częścią kabla.

Nie należy dopuścić do zanieczyszczenia wylotu kapilary lub dostawania  się 
wody do jej wnętrza.

Oprócz zabezpieczenia od przepięć zainstalowanego wewnątrz obudowy, na końcu kabla 
sondy  zamontowana  jest  dodatkowa  dioda  zabezpieczająca  (w  zgrubieniu).  W  związku  z 
powyższym, nie należy skracać fabrycznie przygotowanego kabla. Kabel można skrócić jeżeli 
brak jest wspomnianej diody, co można poznać po braku charakterystycznego zgrubienia na 
końcu  kabla,  lub  jeżeli  z  niej  świadomie  rezygnujemy.  W  przypadku  dużej  długości  linii 
przesyłowej,  odcinek  od  końca  kabla  sondy  zaleca  się prowadzić „skrętką”,  a  wejście  do 
urządzeń współpracujących, korzystnie jest również wyposażyć w urządzenie zabezpieczające 
od przepięć, np. układ UZ-2.

Kabel sondy oraz puszkę i pozostały odcinek linii przesyłowej chronić od uszkodzeń 
mechanicznych.

Rys. 5.1. Podłączenie sond w systemie dwuprzewodowym
z sygnałem wyjściowym 4 - 20 mA

8

i

i


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

Rys. 5.2. Podłączenie sondy CPA-300 w systemie trzyprzewodowym
z sygnałem wyjściowym 0 - 10 V

6.   NASTAWY ,,ZERA” I SZEROKO  Ś  CI ZAKRESU POMIAROWEGO  
Sondy  CPA-300 i CPA-310 są nastawiane  przez  producenta  na  zakres  określony  w 

zamówieniu. Użytkownik nie ma dostępu do potencjometrów regulacji „ZERA” i „ ZAKRESU”. 
Korekta nastawienia możliwa jest tylko u producenta.

7.   PRZEGLĄDY  
7.1.   PRZEGLĄDY OKRESOWE  

- Przynajmniej raz na 2 lata lub zgodnie z normami obowiązującymi użytkownika 
należy sprawdzić nastawę zerowego prądu wyjściowego przetwornika (4 mA).

- Pod rygorem utraty gwarancji zabrania się usuwania osadów i zanieczyszczeń 
membrany, powstałych w czasie eksploatacji, sposobem mechanicznym (przy 
pomocy narzędzi) oraz naciskania na membranę, gdyż można ją uszkodzić, a 
tym samym uszkodzić sondę. Jedynym dopuszczalnym sposobem jest 
rozpuszczenie powstałego osadu za pomocą środków chemicznych.

-  Przeglądy okresowe wykonywać należy zgodnie  z normami obowiązującymi 
użytkownika.

W trakcie przeglądu stanu zewnętrznego należy skontrolować:
1. Czy nie ma objawów narażeń mechanicznych w postaci śladów uderzeń lub wgnieceń,
2. Sprawdzić stan  kabla,  na  którym  nie  powinno  być przetarć,  nagnieceń lub  naderwań 

płaszcza zewnętrznego,
3. Sprawdzić stan dławika,
4. Sprawdzenia „ZERA” dokonywać wyciągając sondę ponad lustro cieczy i odczytując prąd 

wyjściowy. W przypadku nadmiernego odchylenia wskazania w „ZERZE”, sondę przekazać 
producentowi  dla  skorygowania  charakterystyki  lub  skorygować „ZERO”  w  urządzeniu 
współpracującym z sondą (np. w wyświetlaczu, regulatorze, sterowniku).

9

!


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

7.2.   PRZEGLĄDY POZAOKRESOWE  
Jeżeli  sondy  w  miejscu  zainstalowania,  mogły być narażone  na  uszkodzenia 

mechaniczne,  przetarcie  powłoki  kabla,  przeciążenia  ciśnieniem,  impulsy  hydrauliczne,  na 
membranie może następować powstawanie osadu, krystalizacja, podtrawianie membrany, lub 
występowały  przepięcia  elektryczne  należy  dokonywać przeglądów  w  miarę potrzeb. 
Skontrolować stan membrany i kabla, oczyścić membranę, sprawdzić „ZERO”.

W  przypadku  stwierdzenia  braku  sygnału  w  linii  przesyłowej  lub  jego  niewłaściwej 
wartości  należy  sprawdzić linię,  stan  podłączeń na  listwach  zaciskowych,  przyłączach  itp. 
Sprawdzić czy właściwa jest wartość napięcia zasilania i rezystancja obciążenia. Jeżeli linia 
jest  sprawna,  należy  sprawdzić funkcjonowanie  przetwornika.  Po  przeglądzie  usunąć 
stwierdzone nieprawidłowości.

7.2.1.   Czyszczenie membrany separuj  ą  cej  
Nie  należy  usuwać zanieczyszczeń membrany,  powstałych  w  czasie  eksploatacji, 

sposobami  mechanicznymi,  takimi jak:  skrobanie,  szczotkowanie itp.,  gdyż spowodować to 
może  jej  uszkodzenie.  Jedynym  dopuszczalnym  sposobem  jest  rozpuszczenie  powstałego 
nalotu  i  ewentualne  wspomaganego  usuwania  poprzez  użycie  miękkiego  pędzelka. 
Powstawanie  osadów  na  membranie  może  powodować zmiany  w  charakterystyce 
przetwarzania.
Przykłady sposobów czyszczenia membran:
a) W przypadku osadów z kamienia kotłowego, na membranie i jej otoczeniu należy dolną 

część sondy z membraną zanurzyć na ok. 20 min. np. w 10% roztworze substancji o nazwie 
KAMIX (kompozycja kwasów organicznych do usuwania kamienia, produkcji firmy KAMIX,

b) Osady z substancji ropopochodnych należy zmiękczyć i wypłukać w rozpuszczalniku lub 
detergencie,

c) Osady z substancji organicznych, żywnościowych (soków, syropów, itp.) rozmiękczać w 
ciepłej wodzie o temp. do 85°C, a tłuszcze organiczne w detergencie.

Po usunięciu nalotów, części mające kontakt z cieczą rozmiękczającą dokładnie 
płukać.
Przestrzegać warunków BHP, właściwych przy posługiwaniu się określoną substancją 
chemiczną.
Nie używać środków mogących powodować korozję membrany separującej.

7.3.   ODDZIAŁYWANIE PRZEPIĘĆ  
Sondy  mogą być narażone  na  oddziaływanie  przepięć łączeniowych  lub  będących 

wynikiem wyładowań atmosferycznych. Zabezpieczeniem od przepięć pomiędzy przewodami 
linii przesyłowej są diody przeciwprzepięciowe (transil) instalowane we wszystkich typach sond 
(patrz Rys. 7.1). W przypadku dużego udaru przepięciowego pomiędzy przewodami linii, dioda 
zabezpieczająca  może  ulec  uszkodzeniu,  polegającemu  na  niskoomowym  zwarciu  (tak 
uszkodzona dioda dalej chroni układ sondy).
Objawy uszkodzenia:
- w przypadku sondy podłączonej do zasilania, wartość prądu przekracza 20 mA, a napięcie 

odkładające  się na  sondzie  jest  rzędu  kilkuset  mV  (w skrajnym  przypadku  szczególnie 
dużego udaru może nastąpić przepalenie  ścieżek lub przewodów wewnątrz sondy,  wtedy 
prąd wynosi 0 mA i występuje pełne napięcie na wejściu.

- w przypadku sondy niezasilanej należy zmierzyć rezystancję sondy, która wynosi ok. 10Ω i 
jest równa wartości rezystorów ograniczających + rezystancja uszkodzonej diody.

10

i


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

Celem zabezpieczenia od przepięć pomiędzy linią przesyłową,  a ziemią lub obudową 
(przed  którymi  nie  chronią diody  podłączane  pomiędzy  przewodami  linii),  stosuje  się 
dodatkową ochronę w postaci iskierników gazowych (patrz  Rys. 7.2). Uszkodzenie iskiernika 
gazowego  jest  o  wiele  mniej  prawdopodobne  od  uszkodzenia  diody  i  może  objawiać  się 
zwarciem lub obniżeniem rezystancji przerwy iskrowej.

W przypadku przetworników bez zabezpieczeń można zastosować urządzenie ochronne 
zewnętrzne. Przy długich liniach przesyłowych korzystnie jest stosować jedno zabezpieczenie 
w pobliżu sondy, a drugie przy wejściach do urządzeń współpracujących.

7.3.1.   Dodatkowe informacje dotycz  ą  ce sprawdzania uk  ł  adu zabezpieczenia  
Sprawdzenie elementów zabezpieczających sondy przed przepięciem:

Rys. 7.1. Sprawdzenie diody „Transil” włączonej między przewodami 

a) Jeśli dioda jest nieuszkodzona wartości pomiarów powinny mieścić się w granicach:
R = 600 Ω, UZ = 24V DC - prąd linii 4 mA
R = 2 kΩ , UZ = 50V DC - prąd linii powiększony o ok. 5 mA do około 9 mA
napięcie V1 = 37 ÷ 41 V

b) Jeśli dioda jest uszkodzona wyniki będą wyglądały następująco:
R = 600Ω, UZ = 24VDC - prąd linii 40 mA
napięcie V1 = ok. 0,5 V
lub w przypadku pomiaru rezystancji na kablu sondy  R ≈ 11 Ω

Rys. 7.2. Sprawdzenie iskiernika gazowego

Iskiernik działa prawidłowo jeżeli:
a) Rezystancja pomiędzy zwartymi przewodami sondy a obudową przy napięciu próby ok. 50V 

wynosi ≥ 0,5 GΩ.
b) Napięcie przebicia iskiernika przy wolnym podnoszeniu napięcia UZ powinno wynosić w 

granicach 90 do 250 V w zależności od typu iskiernika (należy obserwować napięcie V2, 
które w chwili zapłonu spadnie do 20 V, napięcie V1 odczytane tuż przed zapłonem jest 
napięciem zapłonu).

11


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

Sondy,  w  których  elementy  zabezpieczające  nie  przejdą z  pozytywnym  wynikiem 
powyższych sprawdzeń należy przekazać do naprawy do autoryzowanego serwisu.

7.4.   USZKODZENIA OD PRZECIĄŻE  Ń  
Przyczyną niesprawności sond bywa również uszkodzenie spowodowane przeciążeniem, 

które może być wywołane np. przez:
a) zamarznięcie medium,
b) oddziaływanie dynamiczne silnego strumienia cieczy na membranę separującą w trakcie 

mycia sondy,
c) dopychanie lub skrobanie membrany twardym przedmiotem np. wkrętakiem.

Jeżeli w wyniku przeciążenia sondy nastąpiło uszkodzenie membrany separującej lub/i 
krzemowej, sonda nie nadaje się do użytku. Objawy uszkodzenia są  na ogół takie,  że prąd 
wyjściowy przybiera wartości poniżej 4 mA lub powyżej 20 mA i sonda nie reaguje na ciśnienie 
wejściowe.

7.5.   CZ  ĘŚ  CI ZAMIENNE  
Częściami sond, które mogą ulec zużyciu lub uszkodzeniu i być przedmiotem wymiany 

są:  kabel,  uszczelki  dławika  i  diody  zabezpieczające  na  końcu  kabla  (transil  1,5  kW  39V 
CA),dla sond z sygnałem 4 ÷ 20 mA, natomiast dla sygnału 0 ÷ 10V: transil 1,5 kW 15V CA 
pomiędzy wyjściem a „-„ zasilacza i 1,5 kW 36VCA na zasilaczu.
Kabel  może  wymienić tylko  autoryzowany  serwis,  diody  na  końcu  kabla  wymienia 
autoryzowany serwis lub użytkownik w porozumieniu z autoryzowanym serwisem.

8.   PAKOWANIE, PRZECHOWYWANIE I TRANSPORT  
Sondy powinny  być pakowane  w sposób  zabezpieczający  je  przed  uszkodzeniem  w 

czasie transportu, w opakowania zbiorcze i/lub jednostkowe. Kabel powinien być zwinięty w 
krąg  o  średnicy  ∅300  mm,  zwoje  kręgu  unieruchomione  względem  siebie  i  całość 
unieruchomiona  w opakowaniu.  Należy  unikać załamania  kabla  w miejscu  jego  wyjścia  z 
dławnicy.  Pakowanie  powinno  się odbywać w  pomieszczeniach  zamkniętych,  w  których 
temperatura powietrza nie jest niższa niż +15°C, wilgotność względna nie przekracza 85%, a 
stopień agresywności atmosfery osiąga najwyżej wartość B wg PN-71/H-04651.

Sondy  powinny  być przechowywane  w opakowaniach  zbiorczych  w pomieszczeniach 
krytych, pozbawionych par i substancji  agresywnych, w temperaturze powietrza od +5°C do 
+40°C i wilgotności względnej nie przekraczającej 85%.

Transport  powinien  odbywać się w  opakowaniach  indywidualnych  i/lub  zbiorczych  z 
zabezpieczeniem  przed  przemieszczaniem się sond  podczas  transportu.  Środki  transportu 
mogą być lądowe,  morskie  lub  lotnicze  pod  warunkiem,  że  zapewniają eliminację 
bezpośredniego oddziaływania czynników atmosferycznych.

12


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

13


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

14


Instrukcja obsługi - HYDROSTATYCZNE SONDY GŁĘBOKOŚCI CPA-300 i CPA-310

15


     
SIMEX Sp. z o.o.
ul. Wielopole 7
80-556 Gdańsk

Poland

tel.: (+48 58) 762-07-77
fax: (+48 58) 762-07-70

http://www.simex.pl
e-mail: info@simex.pl


	1.  PODSTAWOWE WYMAGANIA I BEZPIECZEŃSTWO UŻYTKOWANIA
	2.  CHARAKTERYSTYKA OGÓLNA
	3.  DANE TECHNICZNE
	4.  Opis techniczny
	4.1.  Zasada działania
	4.2.  Opis budowy
	4.3.  Układ elektroniczny sond

	5.  INSTALACJA URZĄDZENIA
	5.1.  Wybór Miejsca instalacji
	5.1.1.  Uwagi ogólne
	5.1.2.  Niskie i wysokie temperatury otoczenia i medium

	5.2.  ROZPAKOWANIE
	5.3.  montaż mechaniczny
	5.4.  podłączenia ELEKTRYCZNE

	6.  NASTAWY ,,ZERA” I SZEROKOŚCI ZAKRESU POMIAROWEGO
	7.  przeglądy
	7.1.  Przeglądy okresowe
	7.2.  Przeglądy pozaokresowe
	7.2.1.  Czyszczenie membrany separującej

	7.3.  oddziaływanie przepięć
	7.3.1.  Dodatkowe informacje dotyczące sprawdzania układu zabezpieczenia

	7.4.  Uszkodzenia od przeciążeń
	7.5.  Części zamienne

	8.  PAKOWANIE, PRZECHOWYWANIE I TRANSPORT

