
Instrukcja obsługi

PL

Modele TR12-B, TC12-B

Termometr rezystancyjny TR12 i termopara TC12

Modele TR12-M, TC12-MModele TR12-A, TC12-A

PL

2

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

Instrukcja obsługi modeli TR12, TC12 Strona 3 - 23

Inne wersje językowe znajdują się na stronie www.wika.com.

© 12/2016 WIKA Alexander Wiegand SE & Co. KG
Wszystkie prawa zastrzeżone.
WIKA® to zarejestrowany znak towarowy w różnych krajach.

Przed rozpoczęciem pracy przeczytać instrukcję obsługi!
Przechowywać do późniejszego użytku!

PL

Spis treści

3

1. Informacje ogólne 4
2. Bezpieczeństwo 5
3. Specyfikacje 9
4. Konstrukcja i działanie 12
5. Transport, opakowanie i przechowywanie 15
6. Uruchamianie, eksploatacja 15
7. Konserwacja i czyszczenie 21
8. Usterki 22
9. Demontaż, zwrot i złomowanie 23

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

Spis treści

PL

4

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

1. Informacje ogólne

 ■ Termometry opisane w niniejszej instrukcji obsługi zostały zaprojektowane oraz
wyprodukowane zgodnie z najnowszą technologią. Wszystkie komponenty poddawane
są w trakcie produkcji surowym kryteriom jakościowym oraz środowiskowym. Nasze
systemy zarządzania posiadają certyfikaty ISO 9001 oraz ISO 14001.

 ■ Niniejsza “Instrukcja obsługi” zawiera ważne informacje dotyczące użytkowania
przyrządu. Bezpieczeństwo pracy wymaga, aby przestrzegane były wszystkie wskazówki
bezpieczeństwa.

 ■ Przestrzegać właściwych lokalnych przepisów BHP i ogólnych regulacji bezpieczeństwa
dla zakresu zastosowań przyrządów.

 ■ Instrukcja obsługi stanowi część składową produktu i musi być przechowywana
blisko miejsca zamontowania przyrządu oraz być zawsze łatwo dostępna dla
wykwalifikowanego personelu.

 ■ Wykwalifikowany personel musi przed rozpoczęciem dowolnych prac dokładnie
przeczytać oraz zrozumieć instrukcje obsługi.

 ■ Odpowiedzialność producenta jest wyłączona w przypadku uszkodzenia produktu
wskutek jego użytkowania niezgodnego z przeznaczeniem, nieprzestrzegania niniejszej
instrukcji obsługi, powierzania prac przy przyrządzie personelowi o niedostatecznych
kwalifikacjach lub nieautoryzowanych modyfikacji przyrządu.

 ■ Należy stosować się do ogólnych zasad i warunków zawartych w dokumentacji sprzedaży.

 ■ Przyrząd podlega zmianom technicznym.

 ■ Dodatkowe informacje:
- Adres internetowy: www.wikapolska.pl / www.wika.com
- Związana karta katalogowa: TE 60.16 (TR12-A), TE 60.17 (TR12-B, TR12-M),

TE 65.16 (TC12-A), TE 65.17 (TC12-B, TC12-M)
- Konsultant ds. zastosowań: Tel.: +49 9372 132-0

Fax: +49 9372 132-406
info@wika.de

Objaśnienie symboli

OSTRZEŻENIE!
... wskazuje potencjalnie niebezpieczną sytuację, która może skutkować
poważnymi obrażeniami ciała lub śmiercią, jeżeli się jej nie zapobiegnie.

UWAGA!
... wskazuje potencjalnie niebezpieczną sytuację, która może skutkować lekkimi
obrażeniami ciała lub szkodami rzeczowymi bądź środowiskowymi, jeżeli się jej
nie zapobiegnie.

1. Informacje ogólne

PL

5

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

Informacje
… wskazuje pożyteczne uwagi, zalecenia i informacje dotyczące wydajnej i
niezawodnej pracy przyrządu.

NIEBEZPIECZEŃSTWO!
...wskazuje zagrożenia wywoływane przez energię elektryczną.
Nieprzestrzeganie wskazówek bezpieczeństwa grozi ryzykiem poważnych lub
śmiertelnych obrażeń ciała.

OSTRZEŻENIE!
... wskazuje potencjalnie niebezpieczną sytuację w obszarze zagrożenia, która
może skutkować poważnymi obrażeniami ciała lub śmiercią, jeżeli się jej nie
zapobiegnie.

OSTRZEŻENIE!
... wskazuje potencjalnie niebezpieczną sytuację, która może skutkować
oparzeniem przez gorące powierzchnie lub ciecze, jeżeli się jej nie zapobiegnie.

Skróty
RTD Termometr rezystancyjny (ang. Resistance Temperature Detector)
TC Termopara (ang. Thermocouple)

2. Bezpieczeństwo

OSTRZEŻENIE!
Przed instalowaniem, uruchamianiem oraz eksploatacją należy zapewnić dobór
odpowiedniego termometru co do zakresu pomiarowego, konstrukcji oraz
konkretnych warunków pomiaru.
Nieprzestrzeganie tych warunków może spowodować poważne obrażenia ciała
i/lub uszkodzenie urządzeń.

Dodatkowe wskazówki bezpieczeństwa znajdują się w poszczególnych
rozdziałach niniejszej instrukcji obsługi.

2.1 Przeznaczenie
Niniejsze termometry rezystancyjne i termopary stosuje się do pomiaru temperatury w
środowisku przemysłowym. Można je łączyć z wieloma wersjami konstrukcyjnymi osłon
termometrycznych. Wymienny, położony centrycznie, sprężynowy wkład pomiarowy
umożliwia kombinację z szerokim zakresem główek przyłączeniowych.

1. Informacje ogólne / 2. Bezpieczeństwo

PL

6

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

Przyrząd ten został zaprojektowany oraz wykonany wyłącznie do opisanych tutaj
zastosowań i można go wykorzystywać jedynie zgodnie z tym opisem.

Należy przestrzegać danych technicznych podanych w niniejszej instrukcji obsługi.
Niewłaściwe użytkowanie przyrządu lub jego praca wykraczająca poza zakres danych
technicznych wymaga natychmiastowego wycofania przyrządu z eksploatacji i sprawdzenia
go przez autoryzowanego serwisanta firmy WIKA.

W razie przeniesienia przyrządu z zimnego do ciepłego otoczenia może dojść do
kondensacji i w następstwie do wadliwego działania przyrządu. Przed użyciem odczekać,
aż temperatura przyrządu zrówna się z temperaturą pomieszczenia.

Producent nie odpowiada za reklamacje wynikające z użytkowania niezgodnego z
przeznaczeniem.

2.2 Kwalifikacje personelu

OSTRZEŻENIE!
Niebezpieczeństwo zranienia - wymagane są odpowiednie kwalifikacje
personelu!
Niewłaściwa obsługa może skutkować poważnymi obrażeniami ciała i szkodami
rzeczowymi.

 ■ Czynności opisane w niniejszej instrukcji obsługi mogą być wykonywane
tylko przez przeszkolony personel o kwalifikacjach podanych niżej.

 ■ Niewykwalifikowany personel nie może mieć dostępu do obszarów
niebezpiecznych.

Wykwalifikowany personel
Wykwalifikowany personel to personel, który na podstawie swoich kwalifikacji i wiedzy
technicznej w zakresie technologii pomiarowej i kontrolnej oraz swego doświadczenia i
znajomości przepisów krajowych, obowiązujących norm i dyrektyw jest w stanie wykonywać
opisane prace i niezależnie rozpoznawać potencjalne zagrożenia.

Szczególne warunki robocze wymagają ponadto odpowiedniej wiedzy, np. w zakresie
agresywnych mediów.

2. Bezpieczeństwo

PL

7

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

2.3 Szczególne zagrożenia

OSTRZEŻENIE!
Dla niebezpiecznych mediów, takich jak tlen, acetylen, łatwopalne lub toksyczne
gazy lub ciecze, oraz dla zastosowań w instalacjach chłodniczych, sprężarkach,
itp., oprócz wszystkich standardowych przepisów konieczne jest również
przestrzeganie odpowiednich istniejących przepisów lub uregulowań prawnych.

OSTRZEŻENIE!
Wymagana ochrona przed wyładowaniami elektrostatycznymi (ESD).
Właściwe stosowanie uziemionych powierzchni roboczych i osobistych
opasek na nadgarstek jest wymagane podczas pracy przy odkrytych
obwodach elektrycznych (płytki obwodów drukowanych) w celu zapobiegania
wyładowaniom elektrostatycznym, które mogą uszkodzić czułe komponenty
elektroniczne.
Aby zapewnić bezpieczną pracę przy przyrządzie, użytkownik musi zadbać,

 ■ aby był dostępny odpowiedni sprzęt pierwszej pomocy i zagwarantowana
była pomoc medyczna w razie potrzeby;

 ■ aby personel obsługi był regularnie instruowany w zakresie wszystkich
aspektów BHP, udzielania pierwszej pomocy i ochrony środowiska oraz
znał instrukcje obsługi, a w szczególności zawarte w nich wskazówki
bezpieczeństwa.

OSTRZEŻENIE!
Resztki mediów w zdemontowanych przyrządach mogą stanowić zagrożenia
dla osób, środowiska i urządzeń. Stosować odpowiednie środki ostrożności

Nie stosować tego przyrządu w układach wyłączenia lub zatrzymania
awaryjnego. Niewłaściwe stosowanie przyrządu może skutkować obrażeniami
ciała.

W razie awarii w przyrządzie mogą znajdować się agresywne media o bardzo
wysokiej temperaturze i będące pod wysokim ciśnieniem lub podciśnieniem.

2. Bezpieczeństwo

PL

8

TR12-B-ZZZZ
1 x Pt100 / A / 3 (W) -100 ... +450 °C

EN 60751

WIKA Alexander Wiegand SE & Co.KG, D-63911 Klingenberg
Made in Germany 2013

11050SOC

TC12-B-ZZZZ
1 x Type K / 1 / . 0 ... +600 °C

EN 60584-1

WIKA Alexander Wiegand SE & Co.KG, D-63911 Klingenberg
Made in Germany 2013

11012345

TR12-B-ZZZZ
1 x Pt100 / A / 3 (W) -100 ... +450 °C

EN 60751

WIKA Alexander Wiegand SE & Co.KG, D-63911 Klingenberg
Made in Germany 2013

11050SOC

TC12-B-ZZZZ
1 x Type K / 1 / . 0 ... +600 °C

EN 60584-1

WIKA Alexander Wiegand SE & Co.KG, D-63911 Klingenberg
Made in Germany 2013

11012345

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

2.4 Tablice, znaki bezpieczeństwa

Tabliczka znamionowa produktu (przykład)
 ■ Termometr rezystancyjny, model TR12

 ■ Termopara, model TC12

Objaśnienie symboli

Przed montażem i uruchomieniem przyrządu należy przeczytać
instrukcję obsługi!

CE, Wspólnota Europejska (WE)
Przyrządy opatrzone tym znakiem spełniają właściwe dyrektywy europejskie.

Czujnik zgodny z normą
 ■ F Rezystor cienkowarstwowy
 ■ W Rezystor z uzwojeniem drutowym

Czujnik zgodny z normą
 ■ nieuziemiony
 ■ uziemiony

Legenda:
 ■ nieuziemiony

przyspawany nieuziemiony
 ■ uziemiony

przyspawany do ekranu (uziemiony)

Model

Rok produkcji

A = wkład pomiarowy
B = termometr procesowy
M = moduł podstawowy

Model

Rok produkcji

A = wkład pomiarowy
B = termometr procesowy
M = moduł podstawowy

2. Bezpieczeństwo

PL

9

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

3. Dane techniczne

3.1 Termometr rezystancyjny

Sposób podłączania czujnika
 ■ 2-przewodowy
 ■ 3-przewodowy
 ■ 4-przewodowy

Wartość tolerancji czujnika wg DIN EN 60751
 ■ Klasa B
 ■ Klasa A
 ■ Klasa AA

Kombinacje przyłącza 2-przewodowego z klasą A lub klasą AA są niedozwolone, ponieważ
rezystancja przewodów wkładu pomiarowego obniża dokładność czujnika.

Wartości podstawowe i wartości tolerancji
Wartości podstawowe i wartości tolerancji platynowych rezystorów pomiarowych są podane
w normie DIN EN 60751.
Wartość znamionowa czujników Pt100 wynosi 100 Ω w 0 °C. Można stwierdzić, że
współczynnik temperatury α wynosi od 0 °C do 100 °C dla:

α = 3.85 ∙ 10-3 °C-1

Stosunek między temperaturą a rezystancją elektryczną jest określony wielomianami
zdefiniowanymi w normie DIN EN 60751. Ponadto, norma ta określa wartości podstawowe
w °C w formie tabelarycznej. Ponadto, norma ta określa wartości podstawowe w °C w
formie tabelarycznej.

Klasa Zakres temperatur Wartość tolerancji w °C
Uzwojenie drutowe (W) Cienkowarstwowy (F)

B -196 … +600 °C -50 … +500°C ±(0,30 + 0,0050 | t |) 1)

A -100 … +450 °C -30 … +300 °C ±(0,15 + 0,0020 | t |) 1)

AA -50 … +250 °C 0 … 150 °C ±(0,10 + 0,0017 | t |) 1)

1) | t | to wartość temperatury w °C bez uwzględnienia znaku.

Pogrubienie: wersja standardowa

Dodatkowe informacje techniczne, patrz karta katalogowa WIKA i karta z informacjami
technicznymi IN 00.17 “Ograniczenia stosowania i dokładności pomiaru platynowych
termometrów rezystancyjnych wg EN 60751: 2008”.

3. Dane techniczne

PL

10

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

3.2 Termopary
3.2.1 Typy czujników
Model Zalecana maks. temperatura pracy
K 1.200 °C
J 800 °C
E 800 °C
N 1.200 °C

3.2.2 Potencjalne niedokładności pomiaru

Ważne czynniki obniżające długoterminową stabilność termopar.

Objawy starzenia się / intoksykacja
 ■ Procesy utleniania w niewłaściwie zabezpieczonych termoparach (nieosłonięte

przewody termopar) powodują wypaczenie krzywych charakterystycznych.
 ■ Obce atomy (intoksykacja) przenikające do oryginalnych stopów prowadzą do zmian w

tych oryginalnych stopach i wypaczenia krzywych charakterystycznych.
 ■ Oddziaływanie wodoru prowadzi do wzrostu kruchości termopar.

Przewód niklowy termopary typu K ulega często uszkodzeniu wskutek oddziaływania siarki
zawartej, na przykład, w gazach spalinowych. Termopary typu J i T ulegają nieznacznemu
starzeniu, gdy utlenia się przewód z czystego metalu.

Generalnie, wzrost temperatury powoduje przyspieszone objawy starzenia się.

Zielony nalot
W przypadku stosowania termopar typu K w temperaturach od ok. 800 °C do 1.050 °C
mogą wystąpić zauważalne wahania napięcia termoelektrycznego. Powodem tego jest
wyczerpanie chromu lub utlenienie chromu w przewodzie NiCr (przewód +). Wstępnym
warunkiem tego jest niskie stężenie tlenu lub pary w bezpośrednim otoczeniu termopary.
Przewód niklowy nie jest dotknięty tym zjawiskiem. Skutkiem tego oddziaływania jest
odchyłka zmierzonych wartości wywołana spadkiem napięcia termoelektrycznego. Zjawisko
to jest przyspieszane, gdy występuje niedobór tlenu (atmosfera redukująca), wskutek czego
na powierzchni termopary nie może wytworzyć się warstwa tlenkowa chroniąca przed
dalszą oksydacją.

Termopara ulega ciągłemu niszczeniu przez ten proces. Nazwa “zielony nalot” pochodzi od
zielonkawego połysku w miejscu przerwania drutu.

Termopara typu N ma w tym względzie przewagę dzięki swej zawartości krzemu. Na
powierzchni tworzy się tu ochronna powłoka tlenkowa w tych samych warunkach.

3. Dane techniczne

PL

11

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

Wpływ K
Przewód NiCr termopary typu K posiada prawidłowe ustawienie pod względem układu
w sieci krystalicznej poniżej ok. 400 °C. Jeżeli termopara będzie dalej podgrzewana, w
zakresie temperatur od ok. 400 °C do 600 °C nastąpi przejście do stanu zaburzonego.
Powyżej 600 °C prawidłowa sieć krystaliczna jest przywracana.
Jeżeli termopary stygną za szybko (szybciej niż ok. 100 °C na godzinę), podczas
schładzania ponownie wystąpi niepożądana zaburzona sieć krystaliczna w zakresie
temperatur od ok. 600 °C do ok. 400 °C. W krzywej charakterystycznej typu K zakłada
się jednak stały właściwy stan ustawienia z podanymi wartościami. Skutkuje to błędnym
napięciem termoelektrycznym do ok. 0,8 mV (ok. 5 °C) w tym zakresie. Wpływ K jest
odwracalny i w znacznym stopniu ponownie eliminowany poprzez wyżarzanie powyżej
700 °C, po którym następuje odpowiednio powolne schładzanie.

Cienko ekranowane termopary są szczególnie czułe pod tym względem. Chłodzenie w
powietrzu spoczynkowym może już prowadzić do odchyłek rzędu 1 K.

W termoparze typu N możliwa jest redukcja tego krótkotrwałego efektu poprzez dodanie
krzemu do stopu obu przewodów.

Zakres zastosowań tych termometrów jest ograniczony maksymalnie dopuszczalną
temperaturą termopary i maks. temperaturą materiału osłony termometrycznej.

Podane modele są dostępne jako termopary pojedyncze lub podwójne. Termopara jest
dostarczana z izolowanym punktem pomiarowym, chyba że podano inaczej w specyfikacji.

Wartość tolerancji
Dla wartości tolerancji termopar należy przyjąć podstawową temperaturę zimnej spoiny
0 °C. W przypadku stosowania przewodu wyrównawczego lub przewodu termopary należy
uwzględnić dodatkowy błąd pomiarowy.

Odchyłki graniczne i inne specyfikacje – patrz odpowiednia karta katalogowa WIKA i karta z
informacjami technicznymi IN 00.23, “Stosowanie termopar”.

3. Dane techniczne

PL

12

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

4. Konstrukcja i działanie

4.1 Opis
Model TR12-B (termometr rezystancyjny) i model TC12-B (termopara) termometrów
elektrycznych zawiera moduł (TR12-M, TC12-M) wbudowany w certyfikowaną obudowę
Ex-d. Moduł jest wykonany ze sprężynowego wkładu pomiarowego (TR12-A, TC12-A),
wbudowanego w szyjkę przedłużeniową. Wkład pomiarowy (TR12-A, TC12-A) jest
wymienny.

Aktywny komponent pomiarowy wkładu pomiarowego jest wykonany ze spawanej rury lub
kabla z izolacją mineralną, opcjonalnie w kombinacji z przewodami termopary z izolacją
ceramiczną. Czujnik jest umieszczony w proszku ceramicznym, termoodpornej masie
zalewowej, masie cementowej lub paście termoprzewodzącej.

Jeżeli czujnik jest skonstruowany jako termopara nieizolowana wówczas przewody
termoparowe podłączone są bezpośredni do płaszcza. Konstrukcje o średnicy poniżej
3 mm w takim wykonaniu należy taktować jako połączenie galwaniczne z potencjałem
uziemienia.

Strona przyłączeniowa wkładu pomiarowego składa się z tulejek-przejściówek z
podłączonymi przewodami.

UWAGA!
Termometry tego modelu należy zamontować z osłoną termometryczną.
Konstrukcję osłony termometrycznej można dowolnie wybrać wg
indywidualnych potrzeb, jednakże należy uwzględnić procesowe parametry
robocze (temperatura, ciśnienie, gęstość i natężenie przepływu).

Możliwe zakresy pomiarowe czujnika:
Model TR12: -200 ... +600 °C
Model TC12: -40 ... +1.200 °C

Należy dokładnie stosować się do poniższych informacji montażowych i roboczych.
Jednakże, nie da się przewidzieć wszystkich możliwych przypadków użycia.

4. Konstrukcja i działanie

PL

13

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

Legenda:
 Szyjka przedłużeniowa
 Gwint do osłony termometrycznej
 Wkład pomiarowy
 Gwint do główki przyłączeniowej

A(U2) Długość wkładu
(gwint stożkowy)

A(L1) Długość wkładu
(gwint równoległy)

NL Długość znamionowa
N(MH) Długość szyjkigwint

stożkowy
gwint
równoległy

14
01

38
54

.0
2

gwint
równoległy

gwint
stożkowy

Szyjka przedłużeniowa
(spawan szyjka przedłużeniowa)

“nypel-nakrętka-nypel”
szyjka przedłużeniowa gwint

stożkowy
gwint równoległy z
nakrętką kontrującą

4.2 Opis techniczny trzech wariantów
TR12-B, TC12-B
Wariant 1

TR12-B, TC12-B
Wariant 2

TR12-B, TC12-B
Wariant 3

Gwint

TR12-M, TC12-M
Moduł

Gwint

Gwint Gwint Gwint

Legenda:
 Główka przyłączeniowa
 Szyjka przedłużeniowa
 Podłączenie do osłony termometrycznej

 Wkład pomiarowy
 Blok zaciskowy
 Przetwornik (opcjonalnie)
 Przetworniki w obudowie polowej

14
03

97
69

.0
1

4.3 Wersja z szyjką przedłużeniową

Tmax = +85 °C

Tmax = +150 °C

Tmax = +300 °C

Tmax =
niezdefiniowany

4. Konstrukcja i działanie

PL

14

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

Główka przyłączeniowa, wybierana (przykład)

Gwint Momenty dokręcenia w Nm
Materiał główki przyłączeniowej
Aluminium Stal nierdzewna

1/2 NPT 32 35
3/4 NPT 36 40
M20 x 1,5 z przeciwnakrętką 1) 23 25
M24 x 1,5 z przeciwnakrętką 1) 27 30
1) tylko do wersji z niedzieloną szyjką przedłużeniową

Momenty dokręcenia między główką przyłączeniową a szyjką
przedłużeniową

Momenty dokręcenia przy podłączaniu do osłony termometrycznej

Momenty dokręcenia przy podłączaniu do zwężki rurowej
Gwint Momenty dokręcenia w Nm
R 1/2 1) 50 ... 60
1) tylko do wersji szyjki przedłużeniowej ze złączką dwuwkrętną

Gwint Momenty dokręcenia w Nm
1/2 NPT 35
3/4 NPT 40
G 1/2 B 35
G 3/4 B 40
M14 x 1,5 25 ... 30
M18 x 1,5 35
M20 x 1,5 35 ... 40
M27 x 2 40 ... 45

4.5 Momenty dokręcenia
 ■ Przykręcać lub odkręcać przyrząd tylko za pomocą powierzchni odkładczych przy użyciu

odpowiedniego klucza i z podanym momentem dokręcenia.
 ■ Prawidłowy moment dokręcenia zależy od rozmiaru gwintu przyłączeniowego i uszczelki

(kształt / materiał).
 ■ Podczas przykręcania lub odkręcania przyrządu nie używać główki przyłączeniowej jak

powierzchni stykowej.
 ■ Podczas przykręcania przyrządu uważać, aby nie skrzywić gwintów.

4.6 Zakres dostawy
Zakres kontroli skrośnych dostawy – wraz z notą o dostawie.

4.4 Obudowa i główki przyłączeniowe
Wymiary obudowy i główek przyłączeniowych są podane w odpowiednich kartach
katalogowych.

4. Konstrukcja i działanie

PL

15

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

5. Transport, opakowanie i przechowywanie

5.1. Transport
Sprawdzić przyrząd, czy nie występują żadne uszkodzenia, jakie mogły powstać podczas
transportu. Konieczne jest natychmiastowe powiadomienie w przypadku oczywistego
uszkodzenia.

5.2. Opakowanie
Nie należy usuwać opakowania aż do chwili bezpośrednio przed montażem.
Proszę zachować opakowanie, ponieważ zapewni ono optymalną ochronę w trakcie
transportu (np. zmiana miejsca zainstalowania, przesłanie do naprawy).

5.3 Przechowywanie
Dopuszczalne warunki w miejscu przechowywania:

 ■ Temperatura przechowywania:
Przyrządy bez wbudowanego przetwornika: -40 ... +85 °C
Przyrządy z wbudowanym przetwornikiem: patrz instrukcja obsługi odpowiedniego

przetwornika
 ■ Wilgotność: 35 ... 85 % wilgotności względnej (bez skraplania)

Unikanie ekspozycji na następujące czynniki:
 ■ Bezpośrednie promieniowanie słoneczne lub bliskość gorących przedmiotów
 ■ Wibracje mechaniczne, udary mechaniczne (gwałtowne opuszczanie)
 ■ Sadza, opary, pył i gazy korozyjne
 ■ Środowiska potencjalnie wybuchowe, atmosfery palne

Przechowywać przyrząd w oryginalnym opakowaniu, w miejscu spełniającym podane wyżej
warunki. Jeżeli brakuje oryginalnego opakowania, zapakować i przechowywać przyrząd
zgodnie z opisem poniżej:
1. Owinąć przyrząd antystatyczną plastikową folią.
2. Umieścić przyrząd wzdłuż materiału absorbującego wstrząsy w opakowaniu.
3. W przypadku dłuższego przechowywania (ponad 30 dni) umieścić w opakowaniu torebkę

zawierającą środek osuszający.

OSTRZEŻENIE!
Przed złożeniem przyrządu na przechowanie (po eksploatacji) usunąć resztki
mediów. Ma to szczególne znaczenie w przypadku mediów szkodliwych dla
zdrowia, np. substancje żrące, toksyczne, rakotwórcze, radioaktywne itp.

6. Uruchamianie, eksploatacja

OSTRZEŻENIE!
Jeżeli termometr jest zamontowany, temperatura nie może spaść poniżej
dozwolonej temperatury roboczej (środowisko, medium) ani jej przekroczyć,
nawet po uwzględnieniu konwekcji i promieniowania cieplnego!

5. Transport, opakowanie ... / 6. Uruchamianie, eksploatacja

PL

16

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

OSTRZEŻENIE!
Termometry należy uziemić w przypadku spodziewanych niebezpiecznych
napięć na przewodach przyłączeniowych (wywoływanych, na przykład, przez
uszkodzenie mechaniczne, wyładowania elektrostatyczne lub indukcję)!

6.1 Podłączanie elektryczne

UWAGA!
 ■ Unikać uszkodzenia kabli, przewodów i przyłączy.
 ■ Przewody z odkrytymi końcówkami kablowymi należy zakończyć tulejkami

kablowymi.
 ■ Należy uwzględnić pojemność i induktywność wewnętrzną.

Podłączenie elektryczne należy wykonać zgodnie z poniższym schematem połączeń
czujnika / układem pinów:

Termometry rezystancyjne z blokiem zaciskowym

czerwony

1 x Pt100, 2-przewodowe 1 x Pt100, 3-przewodowe 1 x Pt100, 4-przewodowe

biały biały

czerwony

czerwony

czerwony

czerwony biały

biały

biały biały biały
biały

czerwony
czerwony

czerwony
czerwonyczerwony

2 x Pt100, 2-przewodowe 2 x Pt100, 3-przewodowe 2 x Pt100, 4-przewodowe

czerwony

biały

biały

czerwony
czerwony

biały

czarnyżółty żółty żółty
czarny

czarny

biały
biały

czerwony
czerwony

czerwony
czerwony

czarny
czarny

czarny
czarny

żółty żółty
żółty

czerwony

biały

czarny

żółty

biały

6. Uruchamianie, eksploatacja

PL

17

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

Termometry rezystancyjne z kablem przyłączeniowym

Termopary z blokiem zaciskowym

31
66

82
2.

03

Termopara pojedyncza Termopara podwójna

Kolorowe oznakowanie
na przyłączu dodatnim
do urządzeń zawsze
decyduje o współzależności
biegunowości i zacisku.

1 x Pt100, 2-przewodowe 1 x Pt100, 3-przewodowe 1 x Pt100, 4-przewodowe

2 x Pt100, 2-przewodowe

czerwony

biały biały

czerwony

2 x Pt100, 3-przewodowe

czerwony

biały
biały

czerwony
czerwony

żółty

biały

żółty

czarny

biały

czerwony

czarny
czarny

czerwony
czerwony

31
60

69
6.

01
Termopary z kablem przyłączeniowym

Termopara pojedyncza Termopara podwójna

Kolorowe oznakowanie kabla
Typ sensora Standard Dodatni Ujemny
K DIN EN 60584 zielony biały
J DIN EN 60584 czarny biały
E DIN EN 60584 fioletowy biały
N DIN EN 60584 różowy biały

6. Uruchamianie, eksploatacja

PL

18

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

Wariant 1
Specyfikacje elektryczne (np. schematy połączeń, wartości tolerancji itp.) – patrz rozdział
6.1 “Podłączanie elektryczne” lub karty katalogowe TE 60.17 (dla TR12) i TE 65.17 (dla
TC12).

Wariant 2
Specyfikacje elektryczne (np. schematy połączeń, wartości tolerancji itp.) – patrz
odpowiednia instrukcja obsługi i/lub karta katalogowa wbudowanego przetwornika
montowanego na główce.

Wariant 3
Specyfikacje elektryczne (np. schematy połączeń, wartości tolerancji itp.) – patrz
odpowiednia instrukcja obsługi i/lub odpowiednia karta katalogowa wbudowanego
przetwornika w obudowie polowej.

Wariant 1 i 2
 ■ Połączenie między dławikiem kablowym a główką przyłączeniową

M20 x gwint 1.5: Momenty dokręcenia 12 Nm
Gwint ½ NPT: Momenty dokręcenia 30 Nm

 ■ Połączenie między kablem a dławikiem kablowym
Wkręcić nakrętkę z gwintem zewnętrznym szczelnie w przejściówkę (przy użyciu
odpowiednich kluczy!)

Podczas instalowania uważać, aby
 ■ Uniknąć odkształcenia płaszcza kabla podczas dokręcania nakrętki z gwintem

zewnętrznym
 ■ Uniknąć za głębokiego wchodzenia w płaszcz kabla.
 ■ Użyć odpowiedniego kabla.
 ■ Uważać na obszar mocowania dławika kablowego.

Wymagania dotyczące stopnia ochrony
 ■ Stosować tylko dławiki w podanym zakresie zacisku (średnica kabli dostosowana do

dławika kablowego).
 ■ Nie stosować niższego obszaru zaciskowego w połączeniu z bardzo miękkimi kablami.
 ■ Stosować tylko okrągłe kable (w razie potrzeby lekko owalne w przekroju).
 ■ Nie skręcać kabli.
 ■ Ponowne otwieranie / zamykanie jest możliwe, jednakże tylko w razie konieczności, gdyż

może to obniżyć stopień ochrony.
 ■ W przypadku kabli odpornych na płynięcie na zimno połączenie śrubowe musi być

całkowicie dociągnięte.

6. Uruchamianie, eksploatacja

PL

19

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

UWAGA!
 ■ Stopień ochrony nie dotyczy kabli opancerzonych (płaszcz ze stali

nierdzewnej).
 ■ Uszczelkę należy sprawdzić pod kątem kruchości i – w razie potrzeby –

wymienić.

6.2 Demontaż i montaż wkładu pomiarowego
Odkryte przewody mają przekrój ok. 0,22 mm², długość 150 mm i są oznakowane kolorowo
zależnie od typu czujnika.
Wkład pomiarowy jest zabezpieczony przed skręceniem.

Przed demontażem wkładu pomiarowego całkowicie
rozłączyć przyłącza elektryczne do bloku zaciskowego lub
przetwornika.

Następnie można poluzować i odkręcić szyjkę przedłużeniową od główki.

Zdemontowany wkład pomiarowy z szyjką przedłużeniową:

6. Uruchamianie, eksploatacja

PL

20

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

Aby odłączyć wkład pomiarowy od
zwężki rurowej, poluzować śrubę M16 na
górnej końcówce szyjki przedłużeniowej

i odkręcić ją.

Montaż wkładu pomiarowego wykonuje się w
odwrotnej kolejności (przed montażem oczyścić wkład
pomiarowy).
Sześciokątna obciskana końcówka wkładu
pomiarowego jest prowadzona przez wkrętkę śruby z
gniazdem sześciokątnym.
Moment dokręcenia śruby: 12 ... 14 Nm

6. Uruchamianie, eksploatacja

PL

21

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

7. Konserwacja i czyszczenie

7.1 Konserwacja
Opisane tu termometry są bezobsługowe.

Naprawy wolno przeprowadzać tylko producentowi.

7.2 Czyszczenie

UWAGA!
 ■ Przed czyszczeniem przyłączy elektrycznych prawidłowo je odłączyć.
 ■ Oczyszczać przyrząd wilgotną szmatką.
 ■ Przyłącza elektryczne nie mogą mieć styczności z wilgocią.
 ■ Przed zwrotem umyć lub oczyścić zdemontowany przyrząd, aby chronić

personel i środowisko przed oddziaływaniem resztek mediów.
 ■ Resztki mediów w zdemontowanych przyrządach mogą stanowić zagrożenia

dla osób, środowiska i urządzeń. Stosować odpowiednie środki ostrożności

Informacje dotyczące zwrotu przyrządu – patrz rozdział 9.2 “Przesyłka zwrotna”.

7.3 Kalibracja, rekalibracja
Zaleca się rekalibrację wkładu pomiarowego w regularnych odstępach czasowych
(termometry rezystancyjne: ok. co 24 miesiące, termopary: ok. co 12 miesięcy). Okres
ten można skrócić zależnie od konkretnego zastosowania. Kalibracja może być
przeprowadzona przez producenta bądź też na miejscu przez wykwalifikowany personel
przy użyciu urządzeń kalibracyjnych.

7. Konserwacja i czyszczenie

PL

22

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

8. Usterki
Usterki Przyczyny Czynności
Brak sygnału/
uszkodzenia przewodu

Za wysokie obciążenie mechaniczne
lub nadmierna temperatura

Wymiana czujnika lub wkładu
pomiarowego odpowiedniej wersji

Błędnie zmierzone
wartości

Dryf czujnika spowodowany
nadmierną temperaturą

Wymiana czujnika lub wkładu
pomiarowego odpowiedniej wersji

Dryf czujnika spowodowany
oddziaływaniem chemicznym

Użycie odpowiedniej osłony
termometrycznej

Błędnie zmierzone
wartości (za niskie)

Wnikanie wilgoci do kabla lub wkładu
pomiarowego

Wymiana czujnika lub wkładu
pomiarowego odpowiedniej wersji

Błędnie zmierzone
wartości i za długi czas
reakcji

Nieprawidłowa geometria montażowa,
na przykład za głęboko zamontowany
czujnik lub za wysokie rozpraszanie
ciepła

Termoczuły obszar czujnika musi być
zanurzony w medium

Osady na czujniku lub osłonie
termometrycznej

Usunąć osady

Błędnie zmierzone
wartości (termopar)

Zakłócenia napięcia (napięcia
termiczne, napięcie galwaniczne) lub
nieprawidłowy przewód wyrównawczy

Użyć odpowiedniego przewodu
wyrównawczego

Sygnał pomiarowy -
“pojawia się i znika”

Uszkodzony kabel przyłączeniowy
lub poluzowany styk spowodowany
przeciążeniem mechanicznym

Wymiana czujnika lub wkładu
pomiarowego na element o
odpowiedniej konstrukcji, na przykład
wyposażony w odciąg kablowy lub
przewód o większym przekroju

Korozja Skład medium jest inny niż zakładano
lub został zmieniony bądź dobrano
niewłaściwy materiał osłony
termometrycznej

Przeprowadzić analizę medium, a
następnie dobrać odpowiedni materiał
albo regularnie wymieniać osłonę
termometryczną

Zakłócenia sygnału Prądy błądzące wywołane przez pola
elektryczne lub pętle uziemienia

Użyć ekranowanych przewodów
przyłączeniowych, zwiększyć odstęp od
silników i kabli zasilających

Obwody uziemienia Eliminacja potencjałów, użycie
izolowanych galwanicznie izolatorów lub
transmiterów zasilających

UWAGA!
Jeżeli nie można usunąć usterek za pomocą działań podanych wyżej,
natychmiast wyłączyć przyrząd i sprawdzić, czy odłączone jest ciśnienie i/lub
sygnały, i zabezpieczyć przyrząd przed przypadkowym ponownym włączeniem.
W takim przypadku powiadomić producenta.
Jeżeli konieczny jest zwrot przyrządu, postępować zgodnie z instrukcjami w
rozdziale 9.2 “Przesyłka zwrotna”.

8. Usterki

PL

23

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Instrukcja obsługi WIKA - modele TR12, TC12

9. Demontaż, zwrot i złomowanie
OSTRZEŻENIE!
Resztki medium w zdemontowanych przyrządach mogą stanowić zagrożenia
dla osób, środowiska i urządzeń. Należy stosować odpowiednie środki
ostrożności.

9.1. Demontaż

OSTRZEŻENIE!
Niebezpieczeństwo oparzenia!
Przed demontażem należy odczekać aż przyrząd dostatecznie się ochłodzi.
Podczas demontażu istnieje ryzyko wycieku niebezpiecznych gorących mediów
pod ciśnieniem.

Odłączać termometr tylko po wcześniejszym spuszczeniu ciśnienia z systemu!

9.2 Zwrot

OSTRZEŻENIE!
Ściśle przestrzegać poniższych wskazówek w przypadku wysyłki
przyrządu:
Wszystkie urządzenia przesyłane do firmy WIKA były wolne od wszelkiego
rodzaju niebezpiecznych substancji (takich jak kwasy, zasady, roztwory, itp.).

Przy zwrocie przyrządu należy stosować oryginalne opakowanie lub inne opakowanie
odpowiednie do transportu.

Aby uniknąć uszkodzenia:
1. Owinąć przyrząd antystatyczną plastikową folią.
2. Umieścić przyrząd wzdłuż materiału absorbującego wstrząsy w opakowaniu.

Materiał absorbujący wstrząsy rozmieścić równomiernie po wszystkich stronach
opakowania transportowego.

3. W miarę możliwości umieścić w opakowaniu torebkę zawierającą środek osuszający.
4. Oznakować przesyłkę jako transport wysoce czułego przyrządu pomiarowego.

Informacje dotyczące przesyłek zwrotnych podane są na naszej stronie
internetowej w zakładce “Service”.

9.3. Złomowanie
Niewłaściwe usunięcie przyrządu może stanowić zagrożenie dla środowiska.
Złomować elementy przyrządu oraz usuwać składniki i materiały opakowania w sposób
przyjazny dla środowiska zgodnie z przepisami usuwania odpadów obowiązującymi w kraju
zainstalowania.

9. Demontaż, zwrot i złomowanie

12
/2

01
6

PL
 b

as
ed

 o
n

08
/2

01
3

G
B

Przedstawicielstwa firmy WIKA na całym świecie podane są w Internecie na stronie www.wika.com.

WIKA Polska S.A.
ul. Łęgska 29/35
87-800 Włocławek
Tel. (+48) 54 23 01-100
Fax (+48) 54 23 01-101
E-mail info@wikapolska.pl
www.wikapolska.pl

Instrukcja obsługi WIKA - modele TR12, TC1224

