

www.pulsarspj.com.pl

ZBPK 13,8V/2A (7Ah) AWZ 230

- **Zasilacz buforowy**
- **Buffer power supply unit**
- **Záložní zdroj**
- **Alimentation tampon**

ver. PL/EN/CZ/FR 20060725

1. Opis techniczny:

Zasilacz buforowy przeznaczony jest do nieprzerwanego zasilania urządzeń wymagających stabilizowanego napięcia **12V/DC (+/-15%)**. Zastosowany w urządzeniu liniowy układ stabilizacyjny dostarcza napięcia o mniejszym poziomie szumów i krótszym czasie odpowiedzi na zakłócenie, niż w przypadku stosowania stabilizatora impulsowego. Zasilacz dostarcza napięcia $V_{DC} = 12V \pm 13,8 V$ DC o wydajności prądowej **$I_{MAX} = 2A$** . W przypadku zaniku napięcia sieciowego następuje natychmiastowe przełączenie na zasilanie akumulatorowe. Akumulator jest chroniony przed nadmiernym rozładowaniem. Urządzenie wyposażone jest w obwody monitorujące stany pracy oraz wyjścia techniczne sygnalizujące wystąpienie awarii i braku zasilania 230V. Zasilacz zaprojektowany został zgodnie z wymogami EMC i LVD Unii Europejskiej.

2. Instalacja:

Zasilacz buforowy przeznaczony jest do montażu przez wykwalifikowanego instalatora, posiadający odpowiednie (wymagane i konieczne dla danego kraju) zezwolenia i uprawnienia do przyłączania (ingerencji) w instalacje 230V/AC oraz instalacje niskonapięciowe.

Przed przystąpieniem do instalacji, należy sporządzić bilans obciążenia zasilacza. W czasie normalnej eksploatacji suma prądów pobieranych przez odbiorniki nie może przekroczyć **$I_{MAX} = 2A$** oraz prąd ładowania akumulatora nie może przekroczyć **I_{ACC}** .

Ponieważ zasilacz zaprojektowany jest do pracy ciągłej nie posiada wyłącznika zasilania, dlatego należy zapewnić właściwą ochronę przeciążeniową w obwodzie zasilającym. Należy także poinformować użytkownika o sposobie odłączenia zasilacza od napięcia sieciowego (najczęściej poprzez wydzielenie i oznaczenie odpowiedniego bezpiecznika w skrzynce bezpiecznikowej). Instalacja elektryczna powinna być wykonana według obowiązujących norm i przepisów.

1. Przed przystąpieniem do instalacji należy upewnić się, że napięcie w obwodzie zasilającym 230V jest odłączone.

2. Zamontować zasilacz w wybranym miejscu i doprowadzić przewody połączeniowe.
3. Wyjąć bezpiecznik sieciowy zabezpieczający obwód pierwotny transformatora [15].
4. Przewody zasilania ~230V podłączyć do zacisków AC 230V transformatora [14]. Przewód uziemiający podłączyć do zacisku oznaczonego symbolem uziemienia [16]. Połączenie należy wykonać kablem trójżyłowym (z żółto-zielonym przewodem ochronnym PE). Przewody zasilające należy doprowadzić do odpowiednich zacisków płytki przyłączeniowej [14] [16], poprzez przepust izolacyjny.

Szczególnie starannie należy wykonać obwód ochrony przeciwporażeniowej: żółto-zielony przewód ochronny kabla zasilającego musi być dołączony z jednej strony do zacisku oznaczonego w obudowie zasilacza. Praca zasilacza bez poprawnie wykonanego i sprawnego technicznie obwodu ochrony przeciwporażeniowej jest NIEDOPUSZCZALNA!

Grozi uszkodzeniem urządzeń, porażeniem prądem elektrycznym.

5. Podłączyć przewody odbiorników do złączy '+' i '-' kostki zaciskowej na płycie zasilacza [11].
6. W razie potrzeby podłączyć przewody od urządzeń (centrala alarmowa, kontroler, sygnalizator itp.) do wyjść technicznych [11]:
 - **BS** wyjście sygnalizujące awarię sieci 230V)
- Wyjście techniczne **BS** podczas prawidłowej pracy zasilacza jest odcięte od masy ('-'), natomiast w przypadku wystąpienia utraty zasilania 230V AC jest zwierane do masy ('-') po czasie określonym zworkami **Z1, Z2** [5] (Tab.3)
- **AW** wyjście sygnalizujące awarie
- Wyjście techniczne **AW** podczas prawidłowej pracy zasilacza jest zwarte do masy ('-'), natomiast w przypadku wystąpienia jednej z wymienionych przyczyn wyjście zostaje odcięte od masy.
7. Przy pomocy zwerek **Z3, Z4** [5] określić czas odłączenia akumulatora w przypadku pracy akumulatorowej, gdy napięcie na jego zaciskach spadnie poniżej ~10V.
8. Na kołkach **CHARGE** [9] określić prąd ładowania akumulatora:
 - $I_{ACC} = \sim 0,45A$** - zworka założona
 - $I_{ACC} = \sim 0,9 A$** - zworka zdjęta
9. Załączyć zasilanie 230V AC i włożyć bezpiecznik sieciowy zabezpieczający obwód pierwotny transformatora [15]. Sprawdzić sygnalizację optyczną pracy zasilacza

Napięcie wyjściowe nie obciążonego zasilacza wynosi ~13,8V DC.

W czasie ładowania akumulatora napięcie może wynosić ~12V÷13,8V DC

10. Podłączyć akumulator zgodnie z oznaczeniami [6] (kolorami) .

11. Przy pomocy przycisku **STOP** [3] włączyć lub wyłączyć dynamiczny test akumulatora (Tab.2)
Wyłączenie testu wyłącza również sygnalizację awarii akumulatora na wyjściu AW, lecz nie wyłącza układu chroniącego akumulator przed całkowitym rozładowaniem.

12. Wykonać test zasilacza: sygnalizację optyczną [7] [8] (Tab.1), akustyczną [1] (Tab.2), wyjść technicznych poprzez [11] :

- **odłączenie zasilania 230V AC** : sygnalizacja optyczna i akustyczna – natychmiast, wyjście techniczne BS po czasie określonym zworkami Z1, Z2 (Tab.3)

- **odłączenie akumulatora** : sygnalizacja optyczna, akustyczna, wyjście techniczne AW – po wykonaniu testu akumulatora (~ 10 min)

13. Przy pomocy przycisku **STOP** [3] włączyć lub wyłączyć dynamiczny test akumulatora .

Wyłączenie testu wyłącza również sygnalizację awarii akumulatora na wyjściu.

14. Na kołkach **ZB** [2] określić czy sygnalizacja akustyczna (Tab.2) ma być włączony (zworka założona), czy nie (zworka zdjęta).

15. Po zainstalowaniu i sprawdzeniu poprawności działania zasilacza można zamknąć obudowę.

3. Sygnalizacja pracy zasilacza

Urządzenie wyposażone jest w optyczną i akustyczną sygnalizację stanów pracy

3.1 Sygnalizacja optyczna:

CZERWONA DIODA

- pulsuje - sygnalizuje stan awarii (Tab.1)

ZIELONA DIODA

- świeci - zasilacz zasilany napięciem 230V AC, praca standardowa
- pulsuje - brak napięcia 230V AC, praca z akumulatora

Ilość błysków	Typ usterki	Przyczyna	Uwagi
1	akumulator niesprawny	akumulator nie doładowany, akumulator jest nie podłączony, przepalony bezpiecznik akumulatora	sprawdzić poprawność połączenia i bezpiecznik akumulatora
2	akumulator rozładowany	sygnalizuje obniżenie napięcia akumulatora poniżej 10V	podczas pracy bateryjnej
3	za niskie napięcie wyjściowe <10V	przeciążone wyjście	usunąć przyczynę odłączyć obciążenie i załączyć po 30 s
4	za wysokie napięcie wyjściowe sygnalizowane > 14.5V	uszkodzony stabilizator napięcia, złe ustawienie potencjometru dostrojczego P1	
5	przegrzanie płytki zasilacza	temperatura płytki >120°C	

Tab.1.

3.2 Sygnalizacja akustyczna:

Sytuacje awaryjne sygnalizowane są akustycznie za pomocą buzzera. Częstotliwość i ilość sygnałów uzależniona jest od typu występującej usterki (Tab.2.).

Sygnalizację akustyczną można wyłączyć zdejmując zworkę **ZB**.

Nr	Opis	Zdarzenie
1	1 sygnał co 8s	praca bateryjna, brak zasilania 230V AC
2	2 sygnały co 16s	niedoładowany akumulator, brak akumulatora podczas pracy sieciowej, przepalony bezpiecznik akumulatora
3	szybkie sygnały przez 3s	restart zasilacza
4	12 sygnałów	wyłączenie testu akumulatora
5	3 sygnały	załączenie testu akumulatora
6	ciągła sygnalizacja	awaria, typ sygnalizowany: DIODA CZERWONA

Tab.2.

3.3 Wyjścia techniczne:

Zasilacz posiada dwa niezależne wyjścia sygnalizacyjne, umożliwiające przekazanie informacji o braku zasilania AC i awariach systemu.

- **AW – wyjście awarii:** wyjście typu OC sygnalizujące pojawienie się usterki zasilacza. w stanie normalnym gdy brak awarii wyjście jest zwarte do masy układu, gdy wystąpi awaria wyjście jest rozwierane.

- **BS- wyjście brak zasilania 230V/AC:** - wyjście typu OC sygnalizuje utratę zasilania 230V AC w stanie normalnym, przy zasilaniu 230V wyjście jest rozwarte w przypadku, utraty zasilania zasilacz załączy wyjście po upływie czasu ustawionego zworkami Z1 Z2.(Tab.3.)

Tab.3

4. Praca z akumulatorem.

4.1 Uruchomienie pracy z akumulatorem.

Czas pracy przy zasilaniu akumulatorem zależy od pojemności akumulatora, stopnia naładowania oraz prądu obciążenia. Przykładowo, dla typowego w pełni naładowanego akumulatora o pojemności 7Ah i prądu obciążenia 2A maksymalny bezpieczny dla akumulatora czas pracy wynosi ok. 3h.

- **Start zasilacza z akumulatorem:** należy nacisnąć i przytrzymać 5s przycisk START na płycie urządzenia.
- **Stop zasilacza z akumulatorem:** należy nacisnąć i przytrzymać 2s przycisk STOP na płycie urządzenia. Zasilacz odłączy wyjście po ok. 10 sekundach.

4.2 Odłączenie rozładowanego akumulatora.

Zasilacz wyposażony jest w układ odłączenia i sygnalizacji rozładowania akumulatora buforowego. Podczas pracy akumulatorowej obniżenie napięcia na zaciskach akumulatora poniżej ~10V spowoduje rozpoczęcie odliczenia czasu do odłączenia akumulatora. Czas odłączenia akumulatora regulowany jest zworkami Z3,Z4. (Tab.4)

Tab.4

4.3 Dynamiczny test akumulatora

Co 10 min zasilacz przeprowadza test akumulatora, poprzez chwilowe obniżenie napięcia na wyjściu i pomiar napięcia na zaciskach akumulatora, awaria jest sygnalizowana w przypadku gdy napięcie będzie niższe niż $\sim 12,2V$. Funkcję testu akumulatora w przypadku gdy np. akumulator nie jest podłączony do zasilacza można wyłączyć.

Wyłączenie/załączenie testu: nacisnąć i przytrzymać przez 3s przycisk STOP podczas pracy sieciowej zasilacza. Urządzenie powiadomi akustycznie włączenie lub wyłączenie testu w następujący sposób (Tab.2.).

- **testowanie wyłączone** 12 dźwięków
- **testowanie załączone** 3 dźwięki

Uwaga:

- **załączenie/wyłączenie testu jest pamiętane nawet po odłączeniu urządzenia od zasilania**
- **wyłączenie testu wyłącza również sygnalizację awarii akumulatora na wyjściu AW, lecz nie wyłącza układu chroniącego akumulator przed całkowitym rozładowaniem.**

4.4 Ograniczenie prądu ładowania akumulatora

Zasilacz posiada układ automatycznego ograniczenia prądu ładowania akumulatora:

- **I_{ACC} = $\sim 0,45A$ - zworka CHARGE założona [9]**
- **I_{ACC} = $\sim 0,9A$ - zworka CHARGE zdjęta [9]**

EN

1. Technical description:

Buffer power supply unit is designed for the uninterrupted supply of equipment requiring the stabilized voltage of **12V(-/+ 15%)**. The linear stabilizing system incorporated in the power supply unit provides voltage with less noise and shorter time of fault response, when compared to a pulse stabilizer. The supply unit provides the voltage **V_{DC} = 12V \div 13,8V DC** and the output current of **I_{MAX}=2A**. In case of power voltage failure, the battery supply is automatically switched on. The battery is protected from the excessive discharge. The unit indicates the operation mode and has the outputs informing about the failure and shortage of power supply 230V. The power supply unit is designed in accordance with the EMC and LVD Directives of European Union.

2. Installation:

The buffer power supply unit is to be assembled by a qualified installer, holding the relevant certificates, required and necessary in the particular country for connecting (interfering with) the 230 V AC systems and low-voltage installations. Prior to beginning the installation, the power supply load balance needs to be prepared. In the normal course of operation, the sum of currents used up by the consumers may not exceed **I_{MAX}=2A** and the battery charging current may not exceed **I_{ACC}**. Because the power supply unit is designed for the continuous operation and is not equipped with ON/OFF switch, the power supply line should have the appropriate overload protection. The user should be informed not to disconnect the power supply unit from the mains (usually by means of the separate fuse in the fuse-box).

The power supply installation should conform to the applicable standards and law.

1. **Before installation make sure that the mains 230 V is disconnected.**
2. Install the power supply at the selected place and evacuate connection wires.
3. Remove the main fuse protecting the transformer primary circuit [15].
4. Connect the supply conductors ~230V to the terminals of the transformer (AC 230 V). The earthing conductor should be connected to the terminal marked with the grounding symbol. Three-wire cable should be used for the connection (the protective conductor in green-and-yellow). The power conductors should be connected to the appropriate terminals on board [14] [16] and properly insulated.

Particular care must be taken when making the electric shock protection circuit: yellow-green protection conductor of the power cable must be connected from one side to the clamp marked ⚡ inside the housing of the power supply unit. Operation of the power supply unit without correctly installed and technically functional electric shock protection circuit is NOT ALLOWED!

This can lead to damage to the equipment and poses risk of electric shock.

5. Connect the conductors of the consumers to terminals '+' and '-' of the connection block on the power supply unit board [11].
6. If necessary, connect the conductors from the equipment (alert central appliance, controller, signalling units, etc.) to technical outputs:
 - **BS** the output signalling the fault to the 230V/ AC

In the course of the normal operation of the powerpack, the BS technical output is disconnected from the mass ('-'), while in the case of the 230 V AC power failure, it is shortened to the mass ('-') after the time determined by the Z1, Z2 [5] switching pieces (Tab. 3)

 - **AW** output signalling faults

The technical output AW during the normal operation of the power supply unit is shortened to the mass ('-'), while in the case of the occurrence of any of the above-mentioned events, the output becomes disconnected from the mass.
7. With the switching pieces **Z3, Z4** [5] determine the time of disconnecting the battery in the case of battery assisted operation when the voltage on the terminals drops below ~10V.
8. With **CHARGE** jumper, determine the battery charging current:
 - I_{acc} = ~0,45A** – jumper CHARGE installed
 - I_{acc} = ~0,9A** – jumper CHARGE removed
9. Switch on the power supply 230V AC and insert the network fuse protecting the primary circuit of the transformer [15]. Check the optical signalling of the power supply unit operation
The output voltage of the unloaded power supply unit is ~13,8V DC.
During battery charging, the voltage may be anywhere between ~12V÷13,8V DC.
10. Connect the battery in accordance with the indications [6] (colours).
11. By the means of the **STOP** [3] pushbutton, enable or disable the battery dynamic test (Tab.2) Disabling the test will also disable signalling the faults to the battery on the AW output, but will not disable the system protecting the battery from entire discharging.
12. Perform the power supply unit test: optical signalling [7] [8] (Tab.1), acoustic signalling [1], technical outputs through:
 - **disconnecting the 230V AC power supply:** optical and acoustic signalling - immediately, technical output BS after the time determined by switching pieces Z1, Z2 (Tab.3) / 3. Indication of operation of the power supply unit /
 - **disconnecting the battery:** optical, acoustic signalling, technical output AW - following performing the battery test (~ 10 min)
13. By the means of the **STOP** [3] pushbutton, enable or disable the battery dynamic test Disabling the test will also disable signalling the fault to the battery on the output.
14. With **ZB** [2] pins, determine whether the acoustic signalling (Tab.2) is to be enabled (switching piece installed) or disabled (switching piece removed).
15. Following installing and checking the correctness of operation of the power supply, the enclosure may be closed.

3. Indication of operation of the power supply unit

The device is equipped with visual and sound indication of operation.

3.1 Optical indication:

Number of blinks	Type of failure	Causes	Remarks
1	Battery damaged	Discharged battery, battery not connected, battery fuse blown	Check the connection and the fuse of battery
2	Batter discharged	Indicates the drop of the battery voltage to below 10 V	During operation from battery
3	Output voltage too low < 10V	Output overloaded	Remove the condition of the overload and connect after 30 s
4	Output voltage to high > 14.5V	The voltage stabilizer damaged, incorrect setting of trimming potentiometer	
5	Overheating of the power supply unit board	Temperature of board > 120°C	

Tab.1.

3.2 Acoustic indication:

The buzzer acoustically indicates the failure conditions. The frequency and number of signals depend on the type of failure (Tab.2). The acoustic indication can be disabled by the jumper **ZB**.

No.	Description	Event
1	1 signal every 8 s	Operation from battery, power supply 230 VAC shortage
2	2 signals every 16 s	Discharged battery, no battery during operation from the mains, battery fuse blown
3	Fast signals during 3s	Restart of the power supply unit
4	12 signals	Battery test disabled
5	3 signals	Battery test enabled
6	Continuous signal	Failure, the type of failure indicated by: RED LED

Tab.2.

3.3 Indication outputs.

The power supply unit is equipped with indication outputs informing about the power supply shortage and failures.

- AW – failure output:** output (OC type) informing about the failures of the power supply unit. In the normal state, when there is no failures, the output is closed and it opens if a failure occurs.
- BS- Power supply 230 VAC shortage output :** output (OC type) informing about the shortage of power supply 230 VAC in the normal mode, during the operation from 230 VAC the output

is open, in case of power supply shortage the output is activated after the time set by jumpers Z1 Z2 (Tab.3)

Tab.3

4. Operation from battery

4.1 Startup from battery.

The operation time from battery depends on the capacity, charge level and load current of battery. For example, the maximum operation time, which is not harmful for the fully charged battery 7 Ah and load current of 2A is about 3h.

- **To start the power supply unit from the battery:** press and hold Start button on the unit board for 5 s.
- **To stop the power supply unit from the battery:** press and hold STOP button on the unit board for 2 s. The output will be disabled after about 10 s.

4.2 Disconnection of the discharged battery

The power supply unit is equipped with the function disconnecting and informing about the discharge of the buffer battery.

During the operation from the battery, the decrease of the battery voltage to below 10 V enables the counting of the time for the disconnection of the battery.

The battery disconnection time is set by jumpers Z3, Z4. (Tab.4)

Tab.4

4.3 Dynamic test of battery charge

Every 10 minutes the unit executes the battery test by lowering the input voltage and measuring the voltage on the battery terminals. If the measured voltage is lower than ~12.2V, the failure is indicated. The battery test can be disabled, for example, when the battery was removed from the power supply unit.

To enable/disable the battery test: Press and hold the STOP button for 3 s during the operation from the mains. The activation or deactivation of the battery test is indicated as follows:

- **test disabled 12 acoustic signals**
- **test enabled 3 acoustic signals**

Note:

- **the activation/deactivation of the test is stored even after the disconnection of the unit from the mains.**
- **disabling the test will also disable signalling the faults to the battery on the AW output, but will not disable the system protecting the battery from entire discharging.**

4.4 The limitation of the battery charging current

The unit is equipped with the function for the limitation of the battery charging current

- **I_{acc} = ~0,45A** - jumper CHARGE set [9]
- **I_{acc} = ~0,9A** - jumper CHARGE removed [9]

1. Technický popis:

Záložní zdroj je určen k nepřetržitému napájení zařízení, která vyžadují stabilizované napětí **12V (-/+ 15%)**. Lineární stabilizační obvod použitý v konstrukci přístroje dodává napětí o nižší hladině šumu a s kratším časem reakce na rušení ve srovnání s impulsními stabilizátory. Zdroj dodává napětí **V_{dc} = 12V ± 13,8 V DC** o maximální proudové kapacitě **I_{max} = 2A** případě ztráty síťového napětí dojde k okamžitému přepnutí na záložní napájení. Akumulátor je chráněn před nadměrným vybitím. Přístroj je vybaven obvodem pro monitorování provozních stavů a technickými výstupy signalizujícími poruchy a ztrátu napětí 230V. Zdroj byl zpracován v souladu s požadavky EMC a LVD Evropské unie.

2. Instalace:

Stabilizovaný napáječ smí montovat pouze kvalifikovaný instalatér, který má (požadované a v dané zemi nezbytné) povolení a oprávnění pro práci s instalacemi 230V/AC a instalacemi nízkého napětí. Před zahájením instalace je nutné vyhotovit bilanci zatížení napáječe. Během normálního provozu součet proudů napájejících spotřebiče nesmí překročit **I_{max} = 2A** a proud nabíjení akumulátoru nesmí překročit **I_{acc}**.

Jelikož je zdroj navržen k nepřetržitě práci, nemá vypínač napájení, proto je třeba zajistit v napájecím obvodu příslušnou ochranu proti přetížení. Uživatele je třeba také uvědomit o způsobu odpojení napájení od síťového napětí (nejčastěji označením pojistky v jističové skříňce). Elektrická instalace by měla být provedena podle platných norem a předpisů

1. Dříve, než zahájíte instalaci, ujistěte se, že je v napájecím obvodu vypnuto napětí 230V

2. Instalujte napáječ na zvoleném místě a přiveďte spojovací vodiče.
3. Vyjměte síťovou pojistku zabezpečující primární obvod transformátoru. [15]
4. Napájecí vodiče ~230V připojte ke svorkám AC 230V transformátoru. Zemní vodič připojte ke svorce označené symbolem uzemnění. Spojení se provádí trojžilovým kabelem (se žlutozeleným uzemňovacím vodičem PE). Napájecí vodiče přiveďte izolační průchodkou k příslušným svorkám transformátoru [14] [16]

Zvláštní pozornost věnujte obvodu ochrany proti zásahu elektrickým proudem: žlutozelený uzemňovací vodič napájecího kabelu musí být z jedné strany připojen

ke svorce označené symbolem ve skříni zdroje. Provoz zdroje bez řádně provedeného a technicky účinného obvodu ochrany proti zásahu elektrickým proudem je NEPŘÍPUSTNÝ!

Hrozí nebezpečím poškození zařízení a úrazu elektrickým proudem.

5. Vodiče spotřebičů připojte ke spojům '+' a '-' svorkovnice na desce napáječe. [11]
 6. V případě potřeby připojte vodiče zařízení (poplachová centrála, kontrolér, signalizátor apod.) k technickým výstupům:
 - **BS** výstup signalizující poruchu sítě 230V
 Technický výstup BS je při správné činnosti napáječe odpojený od kostry ('-') a v případě zániku napětí 230V AC je ke kostře připojen ('-') po čase stanoveném svorkami Z1, Z2 [5] (Tab.3).
 - **AW** výstup signalizující poruchu
 Technický výstup AW je při správné práci napáječe připojen ke kostře ('-') a v případě výskytu některé z uvedených poruch se výstup od kostry odpojí.
 7. Pomocí svorek **Z3, Z4** [5] určete čas odpojení akumulátoru v případě provozu na akumulátor, pokud napětí na jeho svorkách klesne pod ~10V.
 8. Na indikátorech **CHARGE** [9] určete proud nabíjení akumulátoru:
 - I_{acc} = ~0,45A** – svorka CHARGE zapojená,
 - I_{acc} = ~0,9A** – svorka CHARGE rozpojená
 9. Zapněte napájení 230V AC a vložte síťovou pojistku zabezpečující primární obvod transformátoru [15]. Zkontrolujte optickou signalizaci práce napáječe.

Výstupní napětí nezátíženého napáječe činí ~13,8V DC.

Během nabíjení akumulátoru napětí smí činit ~12V ± 13,8V DC
 10. Připojte akumulátor podle označení [6] (barev).
 11. Pomocí tlačítka **STOP** [3] zapněte nebo vypněte dynamický test akumulátoru (Tab.2)
- Vypnutí testu vypíná také signalizaci poruchy akumulátoru na výstupu AW, ale nevypíná obvod chránící akumulátor před jeho úplným vybitím.

12. Provedte test napáječe: optická signalizace [7] [8] (Tab.1), akustická (Tab.2), test technických výstupů [11]:

- **odpojením napájení 230V AC**: optická a akustická signalizace – okamžitě, technický výstup BS po době určené svorkami Z1, Z2 (Tab.3)

- **odpojením akumulátoru**: optická signalizace, akustická, technický výstup AW – po provedení testu akumulátoru (~ 10 min).

13. Pomocí tlačítka **STOP** [3] zapněte nebo vypněte dynamický test akumulátoru

Vypnutí testu vypíná také signalizaci poruchy akumulátoru na výstupu.

14. Na indikátorech **ZB [2]** určete, zda akustická signalizace (Tab.2) má být zapnutá (svorka spojená), nebo nikoliv (svorka rozpojená).

15. Po instalaci a kontrole správnosti fungování napáječe můžete zavřít skříň.

3. Signalizace provozních stavů zdroje

Zařízení je vybaveno optickou a akustickou signalizací provozních stavů .

3.1 Optickou signalizací:

ČERVENÁ DIODA

- bliká - signalizuje, že došlo k poruše (Tab.1)

ZELENÁ DIODA

- svítí - zdroj je napájen napětím 230V/AC, pracuje standardně
- bliká - ztráta napětí 230V AC. práce z akumulátoru

Počet problíknutí	Typ poruchy	Příčina	Poznámky
1	chyba akumulátoru	Akumulátor není nabitý, akumulátor není připojen, pojistka akumulátoru je spálená	Zkontrolovat spoje a pojistku akumulátoru
2	akumulátor je vybitý	Signalizuje pokles napětí akumulátoru pod 10V	Během práce z baterie
3	příliš nízké výstupní napětí <10V	Přetížený výstup	Odstraňte příčinu: odpojte zatížení a připojte jej po 30 s
4	příliš vysoké výstupní napětí, signalizováno > 14.5V	Stabilizátor napětí je poškozen, špatné nastavení doladovacího potenciometru	
5	přepálená deska zdroje	Teplota desky >120°C	

Tab.1.

3.2 Akustickou signalizací:

Poplašné stavy jsou signalizovány akusticky pomocí buzzeru. Počet a frekvence signálů závisí na typu vzniklé poruchy (Tab.2). Akustickou signalizaci je možné vypnout rozpojením svorky **ZB**.

Č.	Popis	Událost
1	1 signál každých 8s	Práce z baterie, ztráta napětí 230V AC
2	2 signály každých 16s	Akumulátor není nabitý, akumulátor není v přístroji během práce z el. sítě, pojistka akumulátoru je spálená
3	rychlé signály po dobu 3s	Restart zdroje
4	12 signálů	Ukončení testu akumulátoru
5	3 signály	Zahájení testu akumulátoru
6	trvalý signál	Porucha, typ signalizovaný : červená DIODA

Tab.2.

3.3 Informační výstupy:

Zdroj je vybaven dvěma samostatnými signalizačními výstupy, které předávají informace o ztrátě napětí AC a o poruchách systému.

- **AW – výstup poruchy:** výstup typu OC signalizuje, že na zdroji došlo k poruše. Za normálního bezporuchového stavu je výstup zkratovaný s kostrou obvodu, dojde-li k poruše, výstup se rozpojí.
- **BS- výstup ztráty napětí 230V/AC:** výstup typu OC signalizuje ztrátu napájení 230V AC v normálním stavu. Při napájení 230V je výstup rozpojen, v případě ztráty napájení zdroj zapne výstup po uplynutí doby nastavené svorkami Z1 Z2. (Tab.3.)

Tab.3

4. Práce z akumulátoru:

4.1 Start práce zdroje z akumulátoru

Doba provozu při napájení z akumulátoru závisí na jeho kapacitě, úrovni nabití a zatěžovacím proudu. Například u typického, plně nabitého akumulátoru o kapacitě 7Ah a zatěžovacím proudu 2A maximální pro akumulátor bezpečná provozní doba činí asi 3h.

- **Start práce zdroje z akumulátoru:** stiskněte a na 5s přidrže tlačítko START na desce přístroje.
- **Stop práce zdroje z akumulátoru:** stiskněte a na 2s přidrže tlačítko STOP na desce přístroje. Zdroj odpojí výstup po uplynutí asi 10 vteřin.

4.2 Odpojení vybitého akumulátoru

Zdroj je vybaven obvodem odpojení a signalizace vybití záložního akumulátoru. Pokud během práce akumulátoru napětí na jeho svorkách poklesne pod 10V, začne být odpočítáván čas do odpojení akumulátoru. Doba do odpojení akumulátoru je regulována svorkami Z3 Z4. (Tab.4)

Tab.4

4.3 Dynamický test nabití akumulátoru:

Přístroj provádí každých 10 minut test akumulátoru tak, že dočasně sníží výstupní napětí a proměří napětí na svorkách akumulátoru. Pokud naměří napětí nižší než 12,2 V, bude signalizovat poruchu. Funkci testování akumulátoru je možné vypnout například v případě, že akumulátor není ke zdroji připojen.

Ukončení/zahájení testu: stiskněte a na 3s přidržte tlačítko STOP během práce zdroje ze sítě. Přístroj akusticky potvrdí zahájení nebo ukončení testu takto:

- **testování ukončeno 12 zvukových signálů**
- **testování zahájeno 3 zvukové signály**

Poznámka:

- **přístroj si zahájení/ukončení testu zapamatuje i po jeho odpojení od napájení.**
- **vypnutí testu vypíná také signalizaci poruchy akumulátoru na výstupu AW, ale nevypíná obvod chránicí akumulátor před jeho úplným vybitím.**

4. 4 Omezení proudu nabíjení akumulátoru.

Zdroj je vybaven obvodem automatického omezení proudu nabíjení akumulátoru

- **I_{acc} = ~0,45A** - svorka CHARGE je sepnutá [9]
- **I_{acc} = ~0,9A** - svorka je od CHARGE rozpojená [9]

FR

1. Description technique :

L'alimentation tampon est destinée à alimenter sans interruption les appareils demandant une tension stabilisée de **12V (-/+ 15%)**. Le principe de la régulation linéaire assure une tension de niveau réduit de bruits résiduels et de réponse plus rapide aux perturbations que dans le cas d'un stabilisateur à modulateur d'impulsion. L'alimentation fournit la tension **V_{dc} = 12V ÷ 13,8 V/DC** d'un rendement de courant de **I_{max} = 2A**. Dans le cas d'une coupure de courant dans le secteur il s'opère une commutation immédiate sur l'alimentation de l'appareil par la batterie. La batterie est protégée contre le déchargement trop important. L'appareil est équipé de circuits de monitoring des états de travail et de sorties techniques signalisant des avaries et l'absence de tension 230V. L'alimentation a été conçue conformément aux exigences EMC et LVD de l'Union Européenne.

2. Installation:

L'alimentation tampon est destinée à être montée par un installateur qualifié, possédant les autorisations nécessaires (requis dans le pays donné) pour procéder au branchement (à l'intervention) dans une installation 230V/AC ainsi que dans les installations basse tension. Avant de commencer l'installation il faut faire le bilan de charge prévue pour l'alimentation. Pendant une utilisation normale la somme des courants consommés par les appareils récepteurs ne peut pas dépasser **I_{max} = 2A** et le courant de charge de la batterie ne doit pas dépasser **I_{acc}**. C'est pour ça qu'avant de procéder au câblage il faut bien connaître l'installation électrique du lieu. Pour assurer l'alimentation de l'appareil il faut choisir celui des circuits où l'on est sûr d'avoir de la tension en continu. Il doit être sécurisé avec un fusible spécifique. Puisque l'alimentation ne possède pas d'interrupteur pour la débrancher du courant réseau, il est essentiel d'informer le propriétaire ou l'utilisateur de l'appareil de la manière de débrancher celui-ci (p. ex. en lui montrant le fusible protégeant le circuit d'alimentation).

1. L'alimentation doit fonctionner en étant branchée en continu sur le courant réseau 230V.

2. Monter l'alimentation tampon à l'endroit choisi et amener les câbles de connexion.
3. Enlever le fusible protégeant le circuit primaire du transformateur [15].
4. Connecter les câbles d'alimentation ~230V aux bornes AC 230V du transformateur [14]. Connecter le fil de terre à la borne marquée du symbole [16]. La connexion doit être faite à l'aide d'un câble trois fils (avec le fils jaune/vert PE). Les câbles d'alimentation doivent être amenés vers les bornes correspondantes du bornier à travers une douille isolée.

Il convient d'apporter un soin tout particulier au circuit de protection contre l'électrocution: le fil jaune/vert du câble d'alimentation doit être connecté d'un côté à la borne marquée du coffret de l'alimentation. Il est INTERDIT de faire fonctionner l'alimentation sans le circuit de protection contre l'électrocution correctement fait et en état de marche.

Risque d'endommagement des appareils, d'électrocution.

5. Connecter les fils des appareils récepteurs aux bornes '+' et '-' du domino de connexion sur le panneau de l'alimentation tampon.

6. Si besoin il y a connecter les fils des appareils (centrale d'alarme, contrôleur, signalisation et c.) aux sorties techniques [11] :

- **BS** sortie signalant l'absence de tension dans le réseau 230V/AC

Pendant le travail normal de l'alimentation tampon la sortie BS est coupée de la masse ('-'), alors que, dans le cas d'absence de tension 230V AC elle se ferme à la masse ('-') après le temps défini par les cavaliers Z1, Z2 (Tab. 3).

- **AW** sortie signalant des avaries

Pendant le travail normal de l'alimentation tampon la sortie technique AW est fermée à la masse ('-'), alors que dans le cas d'une des avaries énumérées ci-dessus, la sortie est coupée de la masse.

7. A l'aide des cavaliers **Z3, Z4** [5], déterminer le temps de temporisation avant la déconnexion de la batterie dans le cas du travail sur la batterie si la tension à la sortie descend en dessous de ~10V.

8. Définir le courant de charge de la batterie sur les broches **CHARGE** [9]:

IACC = ~0,45A – cavalier CHARGE mis,

IACC = ~0,9A– cavalier CHARGE enlevé

9. Brancher l'alimentation 230V AC et remettre le fusible protégeant le circuit primaire du transformateur [15]. Contrôler la signalisation optique du travail de l'alimentation.

La tension de sortie de l'alimentation sans les appareils récepteurs est de ~13,8V DC.

Pendant la charge de la batterie la tension peut être de ~12V÷13,8V DC.

10. Brancher la batterie conformément au marquage [6] (couleurs)

11. A l'aide de la touche **STOP** [3] mettre en route ou débrancher le test dynamique de la batterie (Tab.2). Le fait de débrancher le test débranche également la signalisation des avaries de la batterie sur la sortie AW mais ne débranche pas le système de protection de la batterie contre le déchargement complet.

12. Procéder au test de l'alimentation tampon : signalisation optique [7] [8], acoustique [1] (Tab.2), les sorties techniques au moyen de [11] :

- **débranchement de l'alimentation 230V AC** : la signalisation optique et acoustique se met en route immédiatement, alors que la sortie technique BS, seulement après le temps prédéfini par les cavaliers Z1 et Z2 (Tab.3).

- **débranchement de la batterie** : la signalisation optique et acoustique se met en route immédiatement, alors que la sortie technique AW - après le test de la batterie seulement (~ 10 min).

13. A l'aide de la touche **STOP** [3] mettre en route ou débrancher le test dynamique de la batterie.

Le fait de débrancher le test débranche également la signalisation de l'avarie de la batterie à la sortie.

14. Déterminer si la signalisation acoustique doit être branchée (cavalier mis) ou débranchée (cavalier enlevé) sur les broches **ZB** [2] .

15. Après l'installation et la vérification du fonctionnement correct de l'alimentation on peut fermer le capot.

3. Signalisation du fonctionnement de l'alimentation

L'appareil est équipé de signalisation optique et acoustique des états de fonctionnement .

3.1 Signalisation optique

DIODE ROUGE

- clignotante- indique une situation d'avarie (Tab.1)

DIODE VERTE

- allumée continuellement - l'alimentation alimentée en tension 230V AC, fonctionnement standard
- clignotante - absence d'alimentation 230V/AC, fonctionnement sur la batterie

Nombre de clignotements	Genre d'avarie	Cause	Commentaires
1	Batterie hors service	Batterie insuffisamment chargée, Batterie n'est pas connectée, Fusible de la batterie fondu	Contrôler si le branchement est correctement fait Contrôler le fusible de la batterie
2	Batterie déchargée	Indique la baisse de la tension de la batterie en dessous de 10V	Pendant le fonctionnement sur la batterie
3	Tension de sortie trop basse <10V	Sortie surchargée	Eliminer la cause, débrancher la charge et rebrancher après 30 secondes
4	tension de sortie trop haute > 14.5V	Stabilisateur de tension endommagé, mauvaise position de potentiomètre de réglage	
5	Le panneau de l'alimentation surchauffé	Température de la plaque > 120°C	

Tab.1.

3.2 Signalisation acoustique

Les situations d'avarie sont signalées acoustiquement à l'aide d'un buzzer. La fréquence et le nombre de signaux dépendent du genre de l'avarie. (Tab.2). La signalisation acoustique peut être débranchée par enlèvement du cavalier **ZB**.

N°	Description	Evénement
1	1 signal toutes les 8s	Fonctionnement sur la batterie, absence d'alimentation 230V AC
2	2 signaux toutes les 16s	Batterie insuffisamment chargée, absence de batterie pendant le fonctionnement sur secteur, fusible de la batterie fondu
3	Série de signaux rapides pendant 3s	Redémarrage de l'alimentation
4	12 signaux	Arrêt du test de la batterie
5	3 signaux	Mise en marche du test de la batterie
6	Signalisation continue	Avarie, genre signalisé par la: DIODE ROUGE

Tab.2.

3.3 Sorties d'information:

L'alimentation possède deux sorties indépendantes de signalisation permettant la transmission de l'information sur l'absence de l'alimentation AC et sur les avaries du système.

- **AW – sortie avarie:** sortie de type OC signalisant l'apparition d'une avarie de l'alimentation. En état normal de fonctionnement, sans avarie, la sortie est fermée à la masse du système, quand une avarie survient, la sortie s'ouvre.
- **BS- Sortie absence alimentation 230V/AC:** - sortie de type OC signalant l'absence de l'alimentation 230V/AC, en état normal de fonctionnement en alimentation 230V, la sortie est ouverte, dans le cas de l'absence d'alimentation, l'alimentation rebranchera la sortie après le temps réglé par les cavaliers Z1 Z2. (Tab.3.)

Tab.3

4. Fonctionnement sur batterie:

4.1 Démarrage du fonctionnement de l'alimentation sur la batterie

Le temps de travail sur batterie dépend de la capacité de la batterie, du niveau de sa charge et du courant utilisé par les appareils récepteurs. Par exemple, pour une batterie normale de 7Ah entièrement chargée et le courant servi de 2A, le temps de fonctionnement maximum sûr pour la batterie est d'environ 3h.

- **Démarrage du fonctionnement de l'alimentation sur la batterie:** appuyer et maintenir pendant 5s la touche START sur le panneau de l'appareil.
- **Arrêt du travail de l'alimentation sur batterie:** appuyer et maintenir pendant 2s la touche STOP sur le panneau de l'appareil. L'alimentation débranchera la sortie après environ 10 secondes.

4.2 Débranchement de la batterie déchargée.

L'alimentation est équipée d'un dispositif de débranchement et de signalisation du déchargement de la batterie tampon. Pendant le fonctionnement de l'alimentation sur la batterie une baisse de tension sur les bornes de la batterie en dessous de ~10V provoquera le début du décompte du temps restant jusqu'au débranchement de la batterie. La durée de temporisation jusqu'au débranchement de la batterie est réglée à l'aide des cavaliers Z3 Z4. (Tab.4)

Tab.4

4.3 Test dynamique de charge de la batterie:

Toutes les 10 min l'appareil procède à un test de la batterie par une baisse momentanée de la tension de sortie et la mesure de la tension sur les bornes de la batterie, une avarie est signalée si la tension mesurée est en dessous de 12,2V. La fonction de test peut être débranchée, par exemple quand la batterie n'est pas branchée à l'alimentation.

Arrêt/marche du test: appuyer et maintenir pendant 3s la touche STOP pendant le fonctionnement de l'alimentation sur secteur. L'appareil confirmera acoustiquement la mise marche ou l'arrêt du test de manière suivante:

- **test débranché 12 sons**
- **test branché 3 sons**

Attention:

- **marche/arrêt du test est mémorisé même après le débranchement de l'alimentation de l'appareil**
- **le fait de débrancher le test débranche également la signalisation des avaries de la batterie sur la sortie AW mais ne débranche pas le système de protection de la batterie contre le déchargement complet.**

4.4 Limitation du courant de charge de la batterie

L'alimentation est équipée d'un dispositif de limitation automatique du courant de charge de la batterie jusqu'à la valeur :

- **I_{acc} = ~0,45A** - cavalier CHARGE mis [9]
- **I_{acc} = ~0,9A** - absence de cavalier sur CHARGE [9]

fig. 1

No. [fig.1]	PL	EN	CZ	FR
[1]	sygnalizacja akustyczna	acoustic indication	akustickou signalizací	signalisation acoustique
[2]	ZB zworka	ZB jumper	ZB svorky	ZB cavalier
[3]	STOP przycisk	STOP button	STOP tlačítko	STOP touche
[4]	START przycisk	START button	START tlačítko	START touche
[5]	Z1, Z2, Z3, Z4 zworki	Z1, Z2, Z3, Z4 jumpers	Z1, Z2, Z3, Z4 svorky	Z1, Z2, Z3, Z4 cavaliers
[6]	WYJŚCIA akumulatora	OUTPUTS battery	VÝSTUPY akumulátoru	SORTIES batterie
[7]	CZERWONA DIODA sygnalizacja optyczna	RED LED optical indication	ČERVENÁ DIODA optickou signalizací	DIODE ROUGE signalisation optique
[8]	ZIELONA DIODA sygnalizacja optyczna	GREEN LED optical indication	ZELENÁ DIODA optickou signalizací	DIODE VERTE signalisation optique
[9]	16V AC złącze	16V AC terminals	16V AC svorky	16V AC cavaliers
[10]	CHARGE zworka	CHARGE jumper	CHARGE svorky	CHARGE cavalier
[11]	WYJŚCIA złącze (Tab.6)	OUTPUTS terminals (Tab.6)	VÝSTUPY svorky (Tab.6)	SORTIES cavaliers (Tab.6)
[12]	P1 regulacja napięcia	P1 voltage adjust	P1 regulace výstupního napětí	P1 régulation de la tension de sortie
[13]	F1 bezpiecznik w obwodzie akumulatora	F1 fuse in the battery circuit	F1 pojistka v obvodu akumulátoru	F1 fusible dans le circuit de la batterie
[14]	230V – 0V złącze zasil. 230V/AC	230V – 0V terminals 230V/AC	230V – 0V svorky 230V/AC	230V – 0V cavaliers 230V/AC
[15]	F2 bezpiecznik w obwodzie pierwotnym transformatora	F2 fuse in the primary windings of the transformer	F2 pojistka v prvotním obvodu transformátoru	F2 fusible dans le circuit primaire du transformateur
[16]	złącze (z żółto-zielonym przewodem ochronnym PE)	terminals (the protective conductor in green- and-yellow)	svorky (se žlutozeleným uzemňovacím vodičem PE)	cavalier (avec le fils jaune/vert PE)

Tab.5

[11]	PL	EN	CZ	FR
+ OUT - OUT	'+' wyjście +Vcc '-' wyjście 0V	'+' output +Vcc '-' output 0V	'+'výstupní napětí +Vcc '-'výstupní napětí 0V	'+' sortie +Vcc '-' sortie 0V
AW	wyjście techniczne awarii - NC typu OC	failure output- NC type OC	technický výstup poruchy- NC typu OC	sortie technique de l'avarie- NC type OC
BS	wyjście techniczne braku 230V/AC - NO typu OC	power supply 230V/AC shortage output- NO type OC	technický výstup ztráty 230V/AC - NO, typu OC	sortie technique absence 230V/AC- NO, type OC
TAMPER	styki wyłącznika antysabotażowego - NC	tamper contact- NC	protisabotážní kontakty - NC	connexion de l'interrupteur anti- sabotage- NC

Tab.6

PARAMETRY TECHNICZNE	TECHNICAL DATA	TECHNICKÉ PARAMETRY	LES PARAMÈTRES TECHNIQUES	
Napięcie zasilania	Power supply voltage	Napájecí napětí	Tension d'entrée	230V/AC 50Hz (-/+15%)
Transformator	Transformer	Transformátor	Transformateur	TRZ 40VA (EN-61558-2-6)
Napięcie wyjściowe OUT Vcc – min/max	Output voltage OUT Vcc- min/max	Výstupní napětí OUT Vcc – min/max	Tension de sortie OUT Vcc- min/max	12V±13,8V/DC 13,8V/DC – nom. (13,3V/DC@2A)
Prąd wyjściowy OUT - max	Output current OUT - max	Proud výstupní OUT - max	Courant de sortie OUT - maxi	I_{max}=2A (const.)
Prąd ładowania akumulatora I _{acc} – max/max	Battery charging current I _{acc} – max/max	Proud nabíjení akumulátoru I _{acc} – max/max	Courant de charge de la batterie I _{acc} - max/max	I_{acc}= ~450mA/~900 mA
F2 bezpiecznik w obwodzie pierwotnym transformatora	F2 fuse in the primary windings of the transformer	F2 pojistka v prvotním obvodu transformátoru	F2 fusible dans le circuit primaire du transformateur	T 315 mA (250V)
Prąd obvodu pierwotnego transformatora - max	Current of the primary windings of the transformer - max	Proud v prvotním obvodu transformátoru - max	Courant du circuit primaire du transformateur - max	~ 320 mA
Zabezpieczenie termiczne transformatora	Thermal protection of the transformer	Tepelná ochrana transformátoru	Protection thermique du transformateur	130 °C
F1 bezpiecznik w obwodzie akumulatora	F1 fuse in the battery circuit	F1 pojistka v obvodu akumulátoru	F1 fusible dans le circuit de la batterie	F 4A
Akumulator	Battery	Akumulátor	Batterie	7Ah/12V
Obciążalność wyjść technicznych AW, BS - max	Technical outputs current AW, BS - max	Proudová zatížitelnost technických výstupů AW, BS - max	Courant des sorties techniques AW, BS -max	50mA@30V (max.) OC
Obciążalność wyjścia TAMPER- max	Output current TAMPER - max	Proudová zatížitelnost výstupů TAMPER - max	Courant des sortie TAMPER - max	500mA@30V
Obudowa IP	Casing IP	Krytu IP	Boitier IP	IP 20
Temperatura pracy	Operating temperature	Provozní teplota	Température de travail	-10°C+45°C
Wilgotność względna RH – max.	Relative humidity RH –max.	Relativní vlhkost RH – max	Humidité RH -max	93 [%]
Wymiary (szer x wys x głęb)	Dimensions (w x h x d)	Rozměry (š x v x h)	Dimensions (larg.x haut. x profon)	235 x 235 x 98 (90+8) [-/+2] [mm]
Waga	Weight	Hmotnost	Poids	3.1 [kg]

PRODUCENT / PRODUCER/ VÝROBCE / PRODUCTENT

Pulsar K.Bogusz Sp.j.

Siedlec 150,

32-744 Łapczyca, Poland

Tel. (+48) 14-610-19-40, Fax. (+48) 14-610-19-50

e-mail: biuro@pulsarspj.com.pl, sales@pulsarspj.com.pl

[http:// www.pulsarspj.com.pl](http://www.pulsarspj.com.pl)

GWARANCJA :

24 miesiące od daty sprzedaży , 36 miesięcy od daty produkcji.

GWARANCJA WAŻNA tylko po okazaniu faktury sprzedaży, której dotyczy reklamacja

GUARANTEE:

24 months from the date of sale, 36 months from the date of production.

THE GUARANTEE IS VALID only upon presenting the sale invoice for the unit for which the claim is made.

ZÁRUKA:

24 měsíců od data prodeje, 36 měsíců od data výroby.

ZÁRUKA PLATÍ pouze při současném předložení faktury potvrzující prodej, ke kterému se reklamace váže.

GARANTIE:

24 mois depuis la date d'achat, 36 mois depuis la date de fabrication.

GARANTIE VALABLE uniquement avec la facture de vente du produit faisant l'objet de la réclamation.