
Optimálního výkonu lze dosáhnout pouze při dodržování pokynů v návodech,
výrobce si vyhrazuje právo na změny a dodatky v návodu bez předešlé domluvy.

verze 1.0
www.technopark.cz

RB400, RB600/600P, RB1000/1000P,
RB250HS, RB500HS
Vysokorychlostní pohony pro posuvné brány do hmotnosti až 500 kg

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

2

Obsah

 Obecná bezpečnostní opatření:
 bezpečnost – montáž – použití 3
1.1 Upozornění pro instalaci 3

 Popis výrobku a jeho použití 4
2.1 Provozní limity 5
2.2 Typická struktura zařízení 6
2.3 Přehled kabelů 7

 Instalace 7
3.1 Úvodní kontroly 7
3.2 Instalace převodového pohonu 8
3.3 Montáž konzoly koncového spínače u verzí
 s indukčním koncovým spínačem 9
3.4 Instalace dalších zařízení 10
3.5 Elektrické zapojení 10
3.6 Popis elektrických zapojení 11

 Závěrečné kontroly a spuštění 11
4.1 Volba směru 11
4.2 Připojení napájení 11
4.3 Rozpoznání dalších zařízení 12
4.4 Rozpoznání délky křídla brány 12
4.5 Kontrola chodu brány 13
4.6 Přednastavené funkce 13
4.7 Přijímač radiového signálu 13

 Testování a uvedení do provozu 13
5.1 Testování 14
5.2 Uvedení do provozu 14

 Údržba a likvidace 14
6.1 Údržba 14
6.2 Likvidace 15

 Doplňkové informace 15
7.1 Programovací tlačítka 15
7.2 Programování 15
7.3 Přidávání nebo odebírání zařízení 20
7.4 Speciální funkce 24
7.5 Připojení dalších zařízení 26
7.6 Řešení problémů 26
7.7 Diagnostika a signalizace 27
7.8 Příslušenství 30

 Technické parametry 31

Pokyny a upozornění pro uživatele
pohonné jednotky ROBUS HS 33

1

2

3

4

5

6

7

8

TECHNOPARK® 2018

Důležité upozornění

Tento manuál je určen pouze pro technický personál, který má příslušnou kvalifikaci pro instalaci. Žádná
z informací, kterou obsahuje tento materiál není určena pro finálního uživatele. Tento manuál je určen pro pohony
pro posuvné brány ROBUS HS a nesmí být použit pro jiné výrobky. Pohony pro posuvné brány ROBUS HS slouží
jako programovací, případně ovládací prvek k automatizační technice, každé jiné použití je nevhodné a tudíž
je zakázáno podle platných předpisů. Výrobce doporučuje přečíst si pozorně alespoň jednou veškeré instrukce
předtím, než přistoupíte k vlastní instalaci. Je Vaší povinností provést vše tak „bezpečně“, jak to jen jde. Instalace
a údržba musí být prováděna výhradně kvalifikovaným a zkušeným personálem, a to dle následujících českých norem
a vládních nařízení:

- Zákon č. 22/1997 Sb. o technických požadavcích na výrobky a o změně a doplnění některých zákonů, v platném
znění.
- Nařízení vlády č. 378/2001 Sb., kterým se stanoví bližší požadavky na bezpečný provoz a používání strojů,
technických zařízení, přístrojů a nářadí, v platném znění .
- Nařízení vlády č. 17/2003 Sb., kterým se stanoví technické požadavky na elektrická zařízení nízkého napětí.
- Nařízení vlády č. 616/2006 Sb. o technických požadavcích na výrobky z hlediska jejich elektromagnetické
kompatibility, v platném znění.
- Nařízení vlády č. 426/2000 Sb., kterým se stanoví technické požadavky na rádiová a na telekomunikační koncová
zařízení, v platném znění.

Nekvalifikovaný personál nebo ti, kteří neznají aplikované normy v kategorii „Automatizace“, se musí zdržet instal-
ace. Pokud někdo provozuje tento systém, aniž by respektoval aplikované normy, je plně zodpovědný za případné
škody, které by zařízení mohlo způsobit!

y, jormy, je
Autom

rádiová

z hle
elektri

z hle
elektri

bezpeb

m, a to dm a
k „bez
ně ale
ždé jin

popro
ele. Ten
šnou k

T

ky RO
rnění
ky RO

é para

ro
dalšíc
roblém
d

í funkc
nebboí n

ování
ovací t
vé info

e

a a likvid

do pr
í
do pro

í a
í

a uve

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

3

1. Obecná bezpečnostní opatření: bezpečnost – montáž – použití

• Tento výrobek není určen k použití osobami (včetně dětí), jejichž fyzické, smyslové či duševní schopnosti jsou sníženy,
 nebo kterým chybí potřebné zkušenosti nebo dovednosti, pokud nejsou pod dozorem osoby, která je instruuje jak výrobek
 používat nebo osoby odpovědné za jejich bezpečnost.
• Děti si nesmí hrát se zařízením.
• Nedovolte dětem, aby si hrály s pevnými ovládacími zařízeními výrobku. Uchovávejte dálkové ovladače mimo dosah dětí.
• Kontrolujte systém pravidelně, zejména všechny kabely, pružiny a podpěry za účelem odhalení případných nepravidel-
 ností, známek opotřebení nebo poškození. Nepoužívejte, pokud jsou nutné opravy nebo úpravy, protože selhání instalace
 nebo nesprávně vyvážená brána může způsobit zranění.
• Čištění a údržba prováděná uživatelem, nesmí být prováděna dětmi bez dozoru.

• Před zahájením instalace zkontrolujte „Technické parametry" (v tomto návodu), zejména zda je tento výrobek vhodný pro
 automatický pohon vaší řízené části. Pokud tomu tak není, nepokračujte v instalaci.
• Tento výrobek nemůže být používán před tím, než bude uveden do provozu dle instrukcí v kapitole "Testování a uvedení
 do provozu".
• Obalové materiály výrobku musí být zlikvidovány v souladu s platnými předpisy.
• Před pokračováním v instalaci výrobku, zkontrolujte, zda jsou všechny materiály v dobrém funkčním stavu a jsou vhodné
 pro předpokládané použití.
• Výrobce nenese žádnou odpovědnost za škody na majetku, předmětech nebo osobách, které by vyplynuly z nedodržování
 montážního návodu. Na případy vad materiálu se záruka nevztahuje.
• Před zahájením prací na systému (údržba, čištění), vždy odpojte zařízení od elektrické sítě.
• Zacházejte se zařízením během instalace opatrně, aby nedošlo k rozdrcení, vzniku zubů nebo upuštění nebo nepřišlo do
 styku s kapalinami jakéhokoliv druhu. Výrobek je nutno umístit mimo dosah zdrojů tepla a otevřeného ohně.
 Nedodržováním výše uvedených zásad může dojít k poškození zařízení a zvýšení rizika nebezpečí nebo poruchy. Pokud
 se tak stane, zastavte okamžitě instalaci a kontaktujte zákaznický servis.
• Pokud je napájecí kabel poškozen, musí být vyměněn výrobcem nebo jím autorizovanou servisní firmou nebo autorizova-
 nou kvalifikovanou osobou, aby se zabránilo jakékoli formě rizika.
• Udržujte osoby v dostatečné vzdálenosti od brány, pokud je v provozu. Při provozu brány, dávejte pozor na automatizační
 techniku a udržte všechny okolo stojící osoby v bezpečné vzdálenosti, dokud pohyb brány nebude dokončen.
• Nepoužívejte automatizační techniku, pokud na ní někdo pracuje; odpojte napájení před povolením takové činnosti.

1.1 Upozornění pro instalaci

• Před instalací převodového motoru se ujistěte, že jeho mechanické součásti jsou v dobrém technickém stavu, že je sys-
 tém vyvážený a že se brána pohybuje správně.
• Ujistěte se, že se nic nemůže zachytit mezi pohyblivými a pevnými částmi, zatímco se brána pohybuje.
• Ujistěte se, že ovládací prvky jsou v bezpečné vzdálenosti od pohyblivých částí, a zároveň je na ně dobrý výhled. Pokud
 se používá klíčový spínač, ovládací prvky by měly být instalovány alespoň 1,5 m nad zemí a neměly by být přístupné.
• Pokud je otevírací pohyb řízen protipožárním systémem, ujistěte se, že všechna okna větší než 200 mm jsou uzavřena
 prostřednictvím ovládacích prvků.
• Po instalaci převodového motoru, se ujistěte, že mechanické sestavy, ochranné vybavení a všechny manuální ovladače
 fungují správně.
• Trvale opatřete manuální ovládání štítkem, který jej označuje.
• V případě, že automatická vrata nebo brána mají branku pro pěší, pak systém musí obsahovat ovládací zařízení, které
 bude omezovat činnost motoru, když brána pro pěší otevřena.

• Připojte odpojovací zařízení (není součástí dodávky) do síťového napájení firmy, se vzdáleností kontaktů, které umožňuje
úplné odpojení za podmínek určených kategorií přepětí III.

Pozor: Aby se zabránilo jakémukoli nebezpečí z neúmyslného resetování odpojovacího zařízení, toto zařízení
nesmí být napájeno přes externí spínací zařízení, jako je například časovač, nebo připojeno k přívodu, který je
pravidelně napájen nebo vypínán obvodem!

Pozor: Podle nejnovější evropské legislativy, instalace automatizační techniky musí být v souladu s harmoni-
zovanými normami stanovenými platnou „Směrnicí o strojních zařízeních“, která umožňuje prohlášení o shodě dané
automatizační techniky!
S ohledem na to, všechny operace týkající se připojení k rozvodové soustavě, stejně jako testování produktu, uve-
dení do provozu a údržba, musí být prováděny výhradně kvalifikovaným a zkušeným technikem!

Pozor: Dodržujte všechny pokyny, protože nesprávná instalace může způsobit vážné škody!

Pozor: Je důležité dodržovat tyto pokyny pro svou vlastní bezpečnost a bezpečnost dalších lidí!
Uschovejte si tento návod pro další použití!

 musí musí

é vyba

na okn
m nad
 a zá

m na
í, a
ímco s

ou v d

ájení p
pohyb
ozu brá

zovani o

nik
lektric
niku zu
le

sobácháchso

y doby v
y.

e instru

ejmé
alaci.
zejm

a zkuše
tavě, s

která
echnik

á

y, se vz

sovov

u.

avy neby nebav

á ej e
účele

teáve

zorem
č

rem
slové č
zo

st a bb

e zppůs

žití

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

4

2. Popis výrobku a jeho použití

ROBUS je výrobní řada elektromechanických převodových nereverzních pohonů pro automatizaci posuvných bran. Je
vybaven elektronickou ovládací jednotkou a konektorem pro volitelně připojitelný přijímač rádiového signálu SMXI nebo
SMXIS. Elektrické připojeno externího zařízení bylo zjednodušeno díky použití technologie "BLUEBUS", pomocí které lze
připojit několik zařízení pomocí pouhých 2 vodičů.
Pohon ROBUS je napájen elektrickou energií. V případě výpadku napájení, lze převodový motor odblokovat pomocí
speciálního klíče, aby bylo možné bránu ovládat manuálně. Alternativně je možno použít záložní baterii PS124 (volitelné
příslušenství), která rovněž umožňuje používat bránu během výpadku napájení.

Součástí řady ROBUS i další produkty, rozdíly mezi nimi jsou popsány v tabulce 1.

Poznámka: 1 kg = 9,81 N, například: 600 N = 61 kg

Tabulka 1: Porovnání hlavních charakteristik převodových motorů řady ROBUS

RB400 RB600/
RB600P

RB1000/
RB1000P

RB250HS RB500HS

Limit délky vrat (m) 8 8 8 8 8

Hmot. limit (kg) 400 600 1000 250 500

Napětí (V) 24 24 24 24 24

Proud (A) 1,1 2,5 2,3 2,1 2,2

Příkon (W) 250 515 450 430 450

Rychlost (m/s) 0,34 0,31 0,28 0,4 0,43

Max. tah 12 Nm 18 Nm 27 Nm 9 Nm 13,2 Nm

Síla (N) 400 600 900 310 360

Cyklus (cyklus/hod)
-limit délky do 4m
-limit délky do 8m

35
20

40
20

50
25

20
10

20
10

Krytí (IP) 44 44 44 44 44

Prac. teplota (°C) + 20 až -50 + 20 až -50 + 20 až -50 + 20 až -50 + 20 až -50

Rozměry (mm) 330 × 195 × 277h 330 × 212 × 303h 330 × 212 × 303h 330 × 195 × 277h 330 × 212 × 303h

Hmotnost (kg) 8 11 13 8 11

Řidicí jednotka RBA3/C RBA3/C RBA3/C RBA3/HS RBA3/HS

330 mm 212 mm

RB400/RB250HS =
195mm

30
3

m
m

RB
40

0/
RB

25
0H

S
=

27
7m

m

92
m

m

1

RRB
4

0/
RB

25
00H

S
=

227
7

330

+

RR

OBUS

1.

no pouno
ze pře

c o
ý přijí

echnol

nů p
ý př

pro

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

5

2.1 Provozní limity

Kapitola 8 "Technické parametry" poskytuje údaje potřebné ke zjištění, zda produkty řady ROBUS jsou vhodné pro
plánované použití.
Vlastnosti pohonu ROBUS určují, že je vhodný pro pohon posuvných bran v souladu s limity uvedenými v tabulce 2.
Pohon ROBUS je vhodný pro efektivní pohon otvíracích posuvných bran v závislosti na tření a dalších souvisejících fak-
torech, jako je led, které by mohly zasahovat do pohybu křídel brány.
Pro účinné ovládání je nezbytně nutné provést měření síly potřebné pro pohyb křídla brány v celé jeho délce a zajistit, aby
byla menší než polovina "nominálního krouticího momentu" jak je uvedeno v kapitole 8 „Technické parametry"(doporučuje
se rezerva 50%, protože nepříznivé klimatické podmínky mohou způsobit zvýšení tření). Dále je třeba vzít v úvahu údaje
uvedené v tabulce 1 pro stanovení počtu po sobě jdoucích cyklů/hod, a maximální povolenou rychlost.

Délka křídla umožňuje určit jak maximální počet cyklů za hodinu a počet po sobě následujících cyklů, zatímco hmotnost
umožňuje stanovit snížené procento těchto cyklů a maximální povolenou rychlost. Například pro pohon ROBUS1000,
pokud je křídlo 5 m dlouhé, bude moci proběhnout 33 cyklů/hod a 16 po sobě následujících cyklů.
Nicméně, v případě, že křídlo má hmotnost 700 kg, musí být počet snížen na 50 %, což je 16 cyklů/hod a 8 po sobě
následujících cyklů, přičemž maximální rychlost je povolená V4: rychlá.
Řídicí jednotka je vybavena omezovačem, který zabraňuje riziku přehřátí na základě zátěže motoru a trvání cyklů. Toto
zařízení se spustí při překročení maximálního limitu. Omezovač počtu manévrů také měří okolní teplotu a sníží počet cyklů,
pokud je teplota zvláště vysoká.
Odhad "životnosti" výrobku je uveden v kapitole 8 "Technické parametry", což označuje průměrnou životnost výrobku.
Hodnota je značně ovlivněna indexem provozního zatížení, což je součet všech faktorů, které přispívají k opotřebení
výrobku. Pro stanovení odhadu, je třeba sečíst všechny indexy provozního zatížení v tabulce 2 a následně odečíst
předpokládanou životnost z grafu na základě celkového výsledku.
Například když je ROBUS1000 namontován na bránu o hmotnosti 650 kg a délce křídla 5 m, vybavenou fotobuňkami
a bez dalších forem zátěže jednotlivých součástí, získá index náročnosti ve výši 50 % (30 + 10 + 10). Z grafu je odhado-
vaná životnost rovna 80 000 cyklům.

Poznámka: Jestliže index provozního zatížení přesáhne 100 %, znamená to,
že podmínky jsou za hranicí přijatelných limitů, je třeba zvolit výkonnější model pohonu.

Tabulka 1: Porovnání hlavních charakteristik převodových motorů řady ROBUS

Index provozního zatížení % RB400 RB600 RB1000 RB250HS RB500HS

Hmotnost křídla brány (kg)

Do 200 30 10 5 60 30

200-400 60 30 10 - 40

400-500 - 50 20 - 60

500-600 - - 30 - -

600-800 - - 40 - -

800-900 - - 50 - -

900-1000 - - 60 - -

Délka křídla brány (m)

Do 4 10 10 5 15 15

4-6 20 20 10 25 25

6-8 35 35 20 40 35

8-10 - - 35 - -

10-12 - - 50 - -

Další faktory zátěže (musí být brány v úvahu, pokud je pravděpodobnost jejich výskytu větší než 10 %)

Okolní teplota větší než 40°C a menší
než 0°C nebo vlhkost vyšší než 80°C

10 10 10 10 10

Přítomnost prachu a písku 15 15 15 15 15

Přítomnost soli 20 20 20 20 20

Přerušení cyklu reakcí příkazu „Foto“ 15 15 10 20 20

Přerušení cyklu reakcí příkazu „Zastav“ 25 25 20 30 30

Rychlost vyšší než “L4 rychlá“ 20 20 15 25 25

Aktivován tah 25 25 20 25 25

Celkový index provozního zatížení %:

202

15

20

010

20

15

0

15

101

kytu vskytu v

50

35

20

10

55

60

5050

40

30

20

10

5

1

B1000

OBUS

50 %
ce k

50 %
élce k

atížen
ch fak
označ

f

50 %50
ásledu
lost. N

bě nás

lní pov
ní třen

ole 8
ídla br
ito
ídla

s ost
adu

slosti n
uladu s

prododuk

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

6

Osa x: Index provozního zatížení %

O
sa

 y
: Ž

iv
ot

no
st

 v
 p

ra
co

vn
íc

h
cy

kl
ec

h

Životnost v pracovních cyklech

2

4 3 3 8

10

2
6

117

9

13

1251

E C FD C

F AB

2

2.2 Typická struktura zařízení

Obr. 2 znázorňuje typickou podobu zařízení automatizační techniky pro otvírání posuvné brány pomocí pohonu ROBUS.

1. Klíčový přepínač, 2. Fotobuňky na sloupku, 3. Fotobuňky, 4. Hlavní pevná lišta (volitelně), 5. Hlavní pohyblivá lišta,
6. Konzola koncového spínače v pozici "Otevřeno",7. Hřeben, 8. Sekundární pevná lišta (volitelně), 9. Maják se zabudo-
vanou anténou, 10. Pohon ROBUS, 11. Konzola koncového spínače v pozici "Zavřeno", 12. Sekundární pohyblivá lišta
(volitelně), 13. Vysílač radiového signálu.

vná liš
Zavřen

lišvn
išta (v

1313

posuv

dex prodex

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

7

2.3 Přehled kabelů

Obr. 2 ukazuje kabely potřebné pro připojení zařízení v typické instalaci. Tabulka 3 ukazuje vlastnosti kabelů.

Poznámka 1: Přívodní kabel napájení delší než 30 m může být použit za předpokladu, že má větší průřez,
např. 3 × 2,5 mm2, a že bezpečnostní uzemnění systému je zajištěno v blízkosti řídicí jednotky.
Poznámka 2: Je-li kabel "BLUEBUS" delší než 30 m, a to až do 50 m, je potřeba použít kabel 2 × 1 mm2.
Poznámka 3: Jediný kabel 2 × 0,5 mm2 je možno použít namísto dvou kabelů 4 × 0,5 mm2 kabelů.
Poznámka 4: V situacích, kdy existuje více než jedna bezpečnostní lišta, vyhledejte informace o typu připojení doporuče-
ného výrobcem viz kapitola "7.3.2 Vstup STOP".
Poznámka 5: Speciální zařízení, která umožňují připojení, i když se křídlo brány pohybuje, musí být použito pro připojení
pohyblivých bezpečnostních lišt k posuvným křídlům brány.

3. Instalace

3.1 Úvodní kontroly

Před zahájením instalace pohonu ROBUS je nutné:
• Zkontrolovat, zda jsou všechny použité materiály v perfektním stavu, vhodné pro použití, a zda jsou v souladu s poža-
 davky platných norem.
• Ujistit se, že konstrukce brány je vhodná pro použití automatizační techniky.
• Ujistit se, že hmotnost brány a rozměry křídla brány spadají do specifikovaných provozních limitů stanovených v kapitole
 "2.1 Provozní limity ".
• Zkontrolovat, zda je síla potřebná k uvedení křídla brány do pohybu menší než polovina "maximálního krouticího momen-
 tu", a že síla požadovaná k udržení křídla v pohybu je menší než polovina "nominálního krouticího momentu". Porovnejte
 výsledné hodnoty s těmi, které jsou uvedeny v kapitole "8. Technické parametry ". Výrobce doporučuje 50 % rezervu,
 protože nepříznivé klimatické podmínky mohou způsobit vyšší tření brány.
• Ujistit se, že neexistují žádné body většího tření brány, které by ji omezovaly při chodu otevírání nebo zavírání křídel
 brány.
• Ujistit se, že nehrozí nebezpečí vykolejení brány.
• Ujistit se, že mechanické dorazy jsou dostatečně pevné a že neexistuje riziko jejich deformace i když křídlo brány do nich
 silně narazí.
• Ujistit se, že je brána správně vyvážena: nesmí docházet k samovolnému pohybu v jakékoli poloze.
• Ujistit se, že místu, kde bude upevněn převodový motor nehrozí zaplavení. Pokud je to nutné, namontujte převodový
 motor ve zvýšené poloze nad zemí.
• Ujistit se, že instalační prostor umožňuje odblokování převodového motoru a že to lze provést snadno a bezpečně.
• Ujistit se, že montážní plochy různých zařízení jsou chráněny před nárazy a že jsou dostatečně pevné.
• Komponenty automatizační techniky nesmí být nikdy ponořeny do vody nebo jiných tekutin.
• Udržovat pohon ROBUS v dostatečné vzdálenosti od zdrojů tepla a otevřeného ohně, kyselin, slaného nebo potenciálně
 výbušné prostředí. Mohlo by to poškodit výrobek ROBUS a způsobit poruchy nebo nebezpečné situace.
• Pokud jsou v křídle dvířka nebo v rozsahu pohybu brány vstupní dvířka, ujistěte se, že nebrání běžnému provozu. Pokud
 je to nutné, namontujte vhodný blokovací systém.

Pozor: Použité kabely musí být vhodné pro daný typ instalace; například kabel typu H03VV-F je doporučen
pro vnitřní použití, zatímco H07RN-F je vhodný pro venkovní použití!

Pozor: Instalace pohonu ROBUS musí být prováděna kvalifikovaným technikem v souladu s platnými právními
předpisy, normami, nařízeními a postupy uvedenými v tomto návodu k obsluze!

Tabulka 3: Přehled kabelů

Zapojení Typ kabelu Max. povolená délka

A: Napájecí kabel 1× kabel 3 × 1,5 mm2 30 m (poznámka 1)

B: Maják s anténou 1× kabel 2 × 0,5 mm2
1× stíněný kabel RG58

20 m
20 m (doporučeno kratší než 5 m)

C: Fotobuňky 1× kabel 2 × 0,5 mm2 30 m (poznámka 2)

D: Klíčový přepínač 2 × kabel 2 × 0,5 mm2 (poznámka 3) 50 m

E: Pevné bezpečnostní lišty 1 × kabel 2 × 0,5 mm2 (poznámka 4) 30 m

F: Pohyblivé bezpečnostní lišty 1 × kabel 2 × 0,5 mm2 (poznámka 4) 30 m (poznámka 5)

, žee s
nebo n

se ž

ně
n

o oh
ne

iných
o ohně

e jsou
iných

to lze to

kud je
ybu v j

jich

při ch

try ". V

polovin
inálníh

polpo

pro po

echnik
sluze!
chnikec

ppohyb

4 × 0,5
ejte inf

a pou
4 × 0,5

řídicí
a pou

za p
řídicí

3

50 m

30 m

m2
m

20 m
m

30 m

Max

!
klad k
!
kl d k

3 u3 uka

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

8

• Připojit řídicí jednotku pouze k elektrické síti vybavené bezpečným uzemněním.
• Napájecí elektrické vedení musí být chráněno vhodnými magnetotermickými a diferenčními spínači.
• Do napájecího vedení z elektrické sítě musí být namontováno rozpojovací zařízení (vzdálenost mezi kontakty musí
 být alespoň 3,5 mm, ochrana proti přepětí kategorie III), nebo jiný rovnocenný systém, například zásuvka a odpovídající
 zástrčka. V případě, že rozpojovací zařízení na napájení není umístěno poblíž automatizační techniky, musí mít zamy-
 katelný systém, který zabrání neúmyslnému, neoprávněnému zapojení zařízení.

3.2 Instalace převodového pohonu

Převodový pohon musí být připevněn přímo na již existující montážní povrch vhodnými prostředky, například
expanzními hmoždinkami. V jiném případě, pro připevnění převodového pohonu montážní technik musí:
1. Vykopat základovou jámu s příslušnými rozměry viz obrázek 3.
2. Připravit jednu nebo více trubic pro vedení elektrických kabelů viz obrázek 4.
3. Připevnit dvě kotvy na základovou desku, jednu matici ze spodní strany desky a druhou z horní strany desky. Matice
pod deskou musí být umístěna, jak je uvedeno na obrázku 5 tak, aby závit vyčníval nad deskou cca o 25-35 mm.
4. Nalít do základové jámy beton a než začne tvrdnout, usadit do něj základovou desku podle hodnot znázorněných na
obrázku 3. Zkontrolovat, zda je rovnoběžná s křídlem brány a dokonale vyrovnaná (obrázek 6). Počkat, dokud beton zcela
neztvrdne.
5. Vyjmout 2 horní matice z desky a umístit na ně převodový pohon. Zkontrolovat, zda je dokonale rovnoběžný s křídlem
brány, pak přišroubovat obě matice s přiloženými podložkami, jak je znázorněno na obrázku 7.

Pokud je již hřeben připevněn, jakmile je upevněn převodový pohon, použijte nastavovací hmoždinky, jak je zná-
zorněno na obrázku 8, pro nastavení pastorku pohonu ROBUS do správné výšky, přičemž ponechte 1-2 mm vůli
od stojanu. V opačném případě, aby upevnil nosič, montážní specialista musí:
6. Uvolnit odblokovat pohon, jak je uvedeno v části "Odblokování a ruční ovládání" odstavec v kapitole "Instrukce a upo-
zornění pro uživatele pohonu ROBUS".
7. Otevřít křídlo brány úplně a umístit první část hřebene na pastorek. Zkontrolovat, zda začátek hřebene odpovídá úrovni
začátku křídla, jak je znázorněno na obrázku 9. Ponechte 1-2 mm vůle mezi hřebenem a pastorkem, pak připevněte hře-
ben ke křídlu brány pomocí vhodných prostředků.

192

330 0÷50

0÷50 330

192

0÷10

0÷10

1÷2

25÷35

3 6

8 9 10

7

4 5

vat, zda
benem

vat, zda

ní od
usí:
ní" od

é výv

o na

á
ou des

y
íval na

a dky

honu
ovrch

ní.

systém
ž autom
syst
ařízen
difere

m.

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

9

3÷8

13 14

11 12

Pozor: Aby se zabránilo tomu, že váha křídla brány bude působit na převodový pohon, je důležité, aby byla mezi
hřebenem a pastorkem vůle 1-2 mm, jak je znázorněno na obrázku 10!

Pozor: Optimální vzdálenost konzoly indukčního koncového spínače je mezi 3 a 8 mm, jak je uvedeno na obr. 14. !

8. Posuňte křídlo brány pomocí pastorku až na referenční bod pro upevnění ostatních částí hřebene.
9. Odřízněte přesahující část hřebene.
10. Několikrát otevřete a zavřete bránu a ujistěte se, že hřeben je v linii s pastorkem s maximální odchylkou 5 mm. Kromě
toho, zkontrolujte, zda byla dodržena vůle 1 ÷ 2 mm po celé délce mezi pastorkem a hřebenem.
11. Důkladně utáhněte dvě upevňovací matice převodového pohonu a ujistěte se, že je vše pevně ukotveno k zemi.
Zakryjte upevňovací matice chránícími krytkami, jak je znázorněno na obrázku 11.
12. Připevněte konzolu koncového spínače, jak je popsáno níže (pro verze RB600P a RB1000P připevněte konzolu, jak je
popsáno v odstavci "3.3 Upevnění konzoly koncového spínače u verzí s indukčním koncovým spínačem"):
• Manuálně umístěte křídlo do otevřené polohy a ponechte je přinejmenším 2-3 cm od mechanického dorazu.
• Posuňte konzolu po hřebenu ve směru otevírání, dosud koncový spínač nezapadne. Pak posuňte konzolu dopředu př
 nejmenším o 2 cm a připevněte ji ke hřebenu příslušnými hmoždinkami, jak je uvedeno na obrázku 12.
• Proveďte stejnou operaci pro konzolu koncového spínače.
13. Zablokujte převodový pohon, jak je uvedeno v části "Odblokování a ruční ovládání" odstavec v kapitole "Pokyny
a upozornění pro uživatele pohonu ROBUS".

3.3 Montáž konzoly koncového spínače u verzí s indukčním koncovým spínačem

Konzola koncového spínače musí být připevněna, jak je popsáno níže pro verze RB600P a RB1000P, které využívají
indukční koncový spínač.
1. Manuálně umístěte křídlo brány do otevřené polohy, přičemž je ponechte nejméně 2-3 cm od mechanického dorazu.
2. Posuňte konzolu po hřebenu ve směru otevírání, dokud odpovídající LED dioda nezhasne, jak je znázorněno na obr. 13.
Pak posuňte konzolu dopředu přinejmenším o 2 cm a připevněte ji ke hřebenu příslušnými hmoždinkami.
3. Manuálně umístěte křídlo brány do zavřené polohy s ponecháním nejméně 2-3 cm od mechanického dorazu.
4. Posuňte konzolu po hřebenu ve směru zavírání, až odpovídající LED dioda zhasne. Pak posuňte konzolu dopředu nej-
méně o 2 cm a připevněte ji ke hřebenu vhodným hmoždinky.

hasne.h

říslušn
3 cm o

slušnřís
a nezh

ě 2mén

erze R

oncovon

í ovlád

vede

od
apadne

ím kon
cm od

0P a R
ím kon

1.
0P a R

e se,
1

emem

atnatních

odoovvod

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

10

3.4 Instalace dalších zařízení

Jsou-li potřeba další zařízení, nainstalujte je podle následujícím pokynů a odpovídajících instrukcí. Řiďte se pokyny
v odstavci „3.6 Popis elektrického zapojení". Zařízení, která mohou být připojena k pohonu ROBUS naleznete na obrázku 2.

3.5 Elektrické zapojení

1. Odstraňte ochranný kryt pro přístup k elektronické řídicí jednotce ROBUSu. Boční šroub musí být uvolněn, a kryt odklo-
pen nahoru.
2. Odstraňte gumovou membránu, která uzavírá otvor pro průchod kabelů, a protáhněte všechny propojovací kabely
k různým zařízením s délkou o 20-30 cm delší, než je nutné. Viz tabulka 5 pro informace o typu kabelů a obrázek 2 pro
připojení.
3. Použijte svorku k sepnutí a spojení kabelů, které vstupují do převodového pohonu. Umístěte svorku těsně pod otvor,
kterým kabely vstupují. Udělejte otvor v gumové membráně, který bude o něco menší, než je průměr kabelů, které jste
sepnuli dohromady, a navlečte membránu kolem kabelů, dokud se nedostanete ke svorce. Pak vložte membránu zpět do
otvoru, kterým kabely procházejí. Připevněte druhou svorku pro sepnutí kabelů, které vedou těsně nad membránou.
4. Připojte napájecí kabel do příslušného místa, jak je znázorněno na obrázku 15, pak veďte kabel prvním kabelovým
otvorem a připevněte pomocí svorky.
5. Připojte další kabely podle schématu na obrázku 17. Svorky mohou být vyjmuty pro snadnější provedení.
6. Po dokončení připojení, připevněte spojené kabely do druhého kabelového otvoru pomocí svorek. Přesahující konec
kabelu antény musí být připnut k ostatním kabelům pomocí další svorky, jak je znázorněno na obrázku 16.

Pozor: Provádějte elektrická připojení, pouze pokud byl vypnut přívod elektřiny do systému!
Odpojte také jakékoli existující záložní baterie!

Viz odstavec "7.3.5 Pohon ROBUS v režimu Slave " pro připojení 2 pohonů na protilehlých křídlech brány.

LUCYB S.C.A. MOFB MOSEOPEN CLOSE

15

17

16

protilehehpro

OOSE

názorn
otvoru
názor

uty pro

u 1

m
ohonu
menš

oh

nform
protáh

oční šr

yektřiny k

pohon
pov
poh
povíd

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

11

3.6 Popis elektrických zapojení

Níže je uveden stručný popis elektrických zapojení; Pro další informace si prosím přečtěte odstavec „7.3 Přidání nebo
odebrání zařízení".

FLASH: Výstup pro jeden nebo dva majáky typu „LUCYB" nebo podobného typu s jednou 12V žárovkou maximálně 21W.
S.C.A.: Výstup „Kontrolka otevřené brány". 1 signalizační žárovka může být připojena (24 V max. 4W). Výstup může být
také naprogramován na jiné funkce; viz odstavec 7.2.3 „Funkce úrovně dva“.
BLUEBUS: Do tohoto vstupu lze připojit kompatibilní zařízení. Jsou zapojena paralelně s použitím pouze dvou vodičů,
přes které prochází jak elektrické napájení, tak komunikační signály. Pro více informací o vstupu BLUEBUS prostudujte
odstavec "7.3.1 BLUEBUS".
STOP: Vstup pro zařízení, která blokují, případně zastaví manévr v chodu. Kontakty jako "Normálně zavřeno", "Normálně
otevřeno" nebo zařízení s kontaktním odporem lze připojit pomocí zvláštního postupu na vstupu. Pro více informací
o funkci STOP prostudujte odstavec "7.3.2 Vstup STOP".
STEP-BY-STEP: Vstup pro zařízení, které řídí pohyb krok za krokem. Do tohoto vstupu je možné připojit zařízení typu
"Normálně otevřeno".
OPEN: Vstup pro zařízení, které ovládá pouze otvírací pohyb. Do tohoto vstupu je možné připojit zařízení typu "Normálně
otevřeno".
CLOSE: Vstup pro zařízení, které ovládá pouze zavírací pohyb. Do tohoto vstupu je možné připojit zařízení typu "Normálně
otevřeno".
AERIAL: Vstup pro připojení antény přijímače radiového signálu (anténa je součástí LUCY B).

4. Závěrečné kontroly a spuštění

Výrobce doporučuje umístit křídlo před začátkem kontroly a spuštění automatizační techniky přibližně na půl cesty. Tím se
zajistí, že křídlo brány se může volně pohybovat jak při otevírání, tak při zavírání.

4.1 Volba směru

Směr otevíracího manévru je nutno zvolit v závislosti na poloze převodového pohonu vůči křídlu brány. Pokud se křídlo
musí při otevírání pohybovat doleva, musí být i přepínač přesunut směrem doleva, jak je znázorněno na obrázku 18;
Alternativně, v případě, že se křídlo musí při otevírání pohybovat doprava, musí být přepínač posunut směrem doprava,
jak je znázorněno na obrázku 19.

4.2 Připojení napájení

18

19

Pozor: Připojení pohonu ROBUS k síti musí být provedeno kvalifikovaným a zkušeným technikem, který má patřič-
ná oprávnění a za plného respektování právních předpisů a aktuálně platných norem!ných n

a zkum a zk

í být p
eva,
honu

oleva
oho

í.
ní tecční tec

částí L

e e mož

to vstu

postu
jaakt

nforma
aralepar

p
j

pojena
u s jedn

ím př

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

12

Jakmile je pohon ROBUS pod napětím, měli byste zkontrolovat následující:
1. Ujistěte se, že LED dioda "BLUEBUS" bliká pravidelně, přibližně s frekvencí jedno bliknutí za sekundu.
2. Ujistěte se, že blikají LED diody na fotobuňkách (jak na vysílači TX, tak na přijímači RX); typ blikání není důležitý, protože
závisí na jiných faktorech.
3. Ujistěte se, že maják připojený k výstupu FLASH a LED dioda připojená k výstupu "Indikátor otevření brány" jsou vypnuty.

Pokud výše uvedené podmínky nejsou splněny, měli byste okamžitě vypnout napájení řídicí jednotky a zkontrolovat elek-
trická zapojení pečlivěji. Pro další informace o vyhledávání a analýze poruch, konzultujte kapitolu "7.6 Řešení problémů".

4.3 Rozpoznání dalších zařízení

Po připojení do napájení, musí být řídicí jednotka schopna rozpoznat zařízení připojená do vstupů BLUEBUS
a STOP. Před touto fází budou LED diody L1 a L2 blikat, což znamená, že musí být provedeno rozpoznání zařízení.
1. Stiskněte tlačítka [A] a [Set] a podržte je
2. Pusťte tlačítka, když LED diody L1 a L2 začnou velmi rychle blikat (po cca. 3 s)
3. Počkejte několik sekund, dokud řídicí jednotka nerozpozná připojená zařízení
4. Když je fáze rozpoznávání ukončena, LED dioda STOP musí zůstat svítit, zatímco LED diody L1 a L2 musí zhasnout
(nakonec začnou blikat LED diody L3 a L4).

Fázi rozpoznávání připojených zařízení lze opakovat kdykoliv, a to i po instalaci (například, je-li instalováno zařízení). Pro
provedení nového rozpoznání prostudujte odstavec "7.3.6 Rozpoznání dalších zařízení".

4.4 Rozpoznání délky křídla brány

Po rozpoznání zařízení, LED diody L3 a L4 začnou blikat; a řídicí jednotka musí rozpoznat délku křídla brány. V této
fázi se délka křídla měří od koncového spínače v zavřené pozici po koncový spínač v otevřené pozici. Toto měření
je nutné pro výpočet zpomalovacích bodů a bod pro částečné otevření brány.
1. Stiskněte tlačítka [SET] a [V] a držte je zmáčknutá
2. Pusťte tlačítka při začátku manévru (po cca. 3 s)
3. Zkontrolujte, zda manévr, který probíhá, je otvírací. V opačném případě stiskněte tlačítko [Stop] a pečlivě pročtěte odsta-
vec "4.1 Volba směru", pak opakujte postup od bodu 1.
4. Počkejte, až řídicí jednotka otevře bránu, dokud nedosáhne spínače v mezní otevřené pozici, zavírání začne okamžitě poté.
5. Počkejte, až řídicí jednotka dokončí zavření brány.

Režim učení rozpoznání délky brány 2 pro modely 250HS a 500HS
Toto konfiguruje:
• "Zpomalení" na pozici 10 cm při otevírání a zavírání.
• 100 % "pro nastavení otáček pohonu" pro otevírání a zavírání (extrémně rychlý režim, viz tabulka 8).

Tento režim je umožněn při rozpoznávání zařízení podržením tlačítek [Stop] a [Close] po dobu delší než 8 sekund. LED
diody L3 a L4 nyní začnou velmi rychle blikat. V tomto okamžiku, můžete pustit tlačítka [Stop] a [Close].

20 21

l č
Close

ý režimrež mý

ené pvřené

te tlačít tl čí

ny.
spín

usí ro
ý spín

í

ařízen
(na

tímtímco

s)

usí bý
ní říz

nzultunzu
pájení

pu "In

ači R
edno b

či

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

13

4.5 Kontrola chodu brány

Po dokončení rozpoznání délky křídla brány, je vhodné provést řadu manévrů, abyste ověřili, že se brána pohybuje správně.
1. Stiskněte tlačítko [Open], abyste otevřeli bránu. Zkontrolujte, zda otevírání brány probíhá rovnoměrně, a to bez jakých-
koli změn rychlosti. Křídlo musí pouze zpomalit a zastavit se, když se pohybuje ve vzdálenosti mezi 70 a 50 cm od mecha-
nického dorazu otevírání. Pak, 2-3 cm od mechanického otevíracího dorazu, spustí koncový spínač.
2. Stiskněte tlačítko [Close], abyste zavřeli bránu. Zkontrolujte, zda zavírání brány probíhá rovnoměrně, a to bez jakýchkoli
změn rychlosti. Křídlo musí pouze zpomalit a zastavit se, když se pohybuje mezi 70 a 50 cm od mechanického dorazu
zavírání. Pak, 2-3 cm od mechanického dorazu, se spustí koncový spínač.
3. Během manévru zkontrolujte, zda blikající světlo bliká rychlostí 0,5 sekundy a 0,5 sekundy nebliká. Pokud ano, zkontro-
lujte záblesky světla připojeného k S.C.A. terminálu: pomalé blikání při otevírání, rychlé blikání při zavírání.
4. Otevřete a zavřete bránu několikrát, aby se ujistili, že neexistují žádné body nadměrného tření a že nevznikly žádné
defekty při montáži nebo seřizovaní.
5. Zkontrolujte, zda připevnění převodového pohonu ROBUS, hřeben a konzoly koncových spínačů jsou pevné, stabilní
a přiměřeně odolné, i když brána zrychluje nebo prudce zpomaluje.

4.6 Přednastavené funkce

Řídicí jednotka pohonu ROBUS má řadu programovatelných funkcí. Tyto funkce jsou nastaveny na konfiguraci, která by
měla splňovat maximum požadavků automatizační techniky. Tyto funkce však mohou být kdykoli změněny pomocí speci-
álního programovacího postupu. Pro získání dalších informací k tomuto tématu, prostudujte odstavec "7.2 Programování".

4.7 Přijímač radiového signálu

Konektor "SM" pro přijímač radiového signálu typu SMXI nebo SMXIS je k dispozici s cílem umožnit uživateli ovládání
pohonu ROBUS dálkově. Pro další informace prostudujte návod k obsluze pro přijímač radiového signálu. Vztah mezi
výstupem přijímače radiového signálu a povely prováděnými pohonem ROBUS je popsán v tabulce 4:

5. Testování a uvedení do provozu

Tato fáze je v procesu instalace automatizační techniky nejdůležitější za účelem zajištění maximální úrovně bezpečnosti.
Testování může být prováděno formou pravidelných kontrol správného fungování všech jednotlivých zařízení v systému.

22

Tabulka 4: Povely vysílače

Výstup 1 Povel „Krokovat“

Výstup 2 Povel „Částečně otevřít“

Výstup 3 Povel „Otevřít“

Výstup 4 Povel „Zavřít“

Pozor: Testování celého systému musí být prováděno pouze kvalifikovaným a zkušeným personálem, který musí
stanovit, které testy budou prováděny ve vztahu k možným rizikům a ověří soulad systému s platnými zákony,
právními předpisy a normami, zejména se všemi ustanoveními normy EN 12445, která uvádí testovací metody pro
systémy automatického otevírání bran!

 12445
věří
12445

ným a
ověří s
ným

št
í všech
zajišt

e po
přijím

pozici
o přijím

prostu

j
moh

y konc

dmna
rychlé

0,5 se

ezi 70
y
ezi 7
y prob
stí kon

ány pro
e vzdá
ány p
ste ov

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

14

5.1 Testování

Každá součást automatizační techniky, např. bezpečnostní lišty, fotobuňky, nouzové zarážky, atd. vyžaduje speci-
fickou fázi testování. Proto doporučujeme dodržovat postupy uvedené v příslušných návodech k obsluze. Chcete-
li testovat pohon ROBUS, postupujte následovně:
1. Ujistěte se, že pokyny uvedené v tomto návodu k obsluze a zejména v kapitole "1. Upozornění" byly dodrženy v plném
rozsahu;
2. Odblokujte pohonnou jednotku podle pokynů uvedených v části "Odblokování a manuální pohyb" v kapitole "Pokyny
a upozornění pro uživatele pohonné jednotky ROBUS "
3. Ujistěte se, že můžete ručně posunovat bránu, a to jak během otevírání tak i zavírání, silou max. 390 N (cca. 40 kg).
4. Uzamkněte pohonnou jednotku.
5. Pomocí ovládacího zařízení nebo blokovacího zařízení (klíčový spínač, ovládací tlačítka nebo vysílač radiového signálu)
otestujte otevírání, zavírání a zastavování brány a ujistěte se, že se křídla pohybují v požadovaném směru.
6. Zkontrolujte postupně správnou funkci všech bezpečnostních zařízení, (fotobuňky, bezpečnostní lišty, nouzových zará-
žek, atd.) a zkontrolujte, že brána funguje, jak má. Zejména zkontrolujte, že pokaždé, když je přístroj aktivován LED dioda
"BLUEBUS" na řídicí jednotce dvakrát rychle zabliká, což potvrzuje, že řídicí jednotka rozpoznala tuto aktivitu.
7. V případě, že nebezpečným situacím způsobeným pohybem křídla bylo zamezeno usměrněním síly nárazu, uživatel
musí měřit sílu nárazu podle normy EN 12445. V případě, že nastavení "rychlosti" a ovládání "výkonu pohonu" jsou použity
jako pomocný prvek pro omezení síly nárazu, pokuste se najít nastavení, která dává nejlepší výsledky.

5.2 Uvedení do provozu

Uvedení do provozu se může uskutečnit pouze po úspěšném ukončení všech testovacích fází pohonu ROBUS
a všech jeho ostatních součástí. Není přípustné provádět částečné uvedení do provozu nebo umožnit využívání
systému v provizorních podmínkách.
1. Připravte si dokumentaci automatizační techniky a uchovejte po dobu nejméně 10 let. Ta musí obsahovat alespoň:
montážní výkres automatizační techniky, schéma zapojení, analýzu rizik a přijatých řešení, prohlášení výrobců o shodě
všech instalovaných zařízení (pro ROBUS použijte přiložené prohlášení ES shody); kopii návodu k obsluze a harmono-
gram údržby automatizační techniky.
2. Na bránu připevněte štítek uvádějící následující údaje: typ automatizační techniky, jméno a adresu výrobce (osoby
zodpovědné za "uvedení do provozu"), sériové číslo, rok výroby a "ES" označení.
3. V blízkosti brány připevněte trvalý štítek nebo nápis, kde bude detailně uveden postup pro odblokování a ruční mani-
pulaci s bránou.
4. Připravte prohlášení o shodě automatizační techniky a předejte jej majiteli brány.
5. Připravte "Pokyny a upozornění pro použití automatizační techniky "a předejte jej majiteli brány.
6. Připravte plán údržby automatizační techniky a předejte majiteli; plán musí obsahovat všechny pokyny týkající se údržby
jednotlivých zařízení automatizační techniky.
7. Před uvedením automatizační techniky do provozu, informujte majitele písemně ohledně nebezpečí a rizik spojených
s provozem zařízení (např. v části "Pokyny a upozornění pro použití automatizační techniky ").

6. Údržba a likvidace

Tato kapitola obsahuje informace o tom, jak sestavit plán údržby a o způsobu likvidace pohonu ROBUS.

6.1 Údržba

Automatický systém musí být pravidelně udržován, aby byla zaručena jeho trvanlivost. Za tímto účelem je ROBUS vyba-
ven počítadlem úkonů a systémem upozornění na potřebu provedení údržby; viz odstavec "7.4.3 Upozornění na potřebu
údržby".

Pozor: Při provádění údržby je třeba striktně dodržovat bezpečnostní pokyny uvedené v tomto návodu a postupovat
v souladu s platnými právními předpisy a normami!

Jsou-li součástí jiná zařízení, postupujte podle pokynů uvedených v odpovídající plánu údržby.
1. ROBUS vyžaduje pravidelnou údržbu každých 6 měsíců nebo po 20 000 úkonech (max.) provedených po předchozí údržbě.
2. Odpojte napájecí zdroj (a doplňkovou baterii, pokud je součástí).
3. Zkontrolujte opotřebení jednotlivých částí tvořících automatický systém, věnujte zvláštní pozornost erozi nebo oxidaci
částí konstrukce. Vyměňte všechny díly, které nesplňují požadovaný standard.
4. Zkontrolujte opotřebení pohyblivých částí: pastorku, bezpečnostní lišty a součástí křídla, v případě potřeby je vyměňte.
5. Zapojte opět zdroj elektrického napájení, a proveďte testování a kontroly jak je uvedeno v odstavci "5.1 Testování".ede u

ástí kř
uved

křá

jte zvljte zvl

(max
dajíc

h (ma
vída

yyny uve

z odsta
nlivost

vidacekvidi

ční tec
mně oh
ční tec

ě ohmn

ahovatat
j

ah

ány.
e jej m
ány

n posen po
í.

echnikyh ik

ody); k
tých

)

éně 1
ř

éně 1

ní do
šech t
í d

mez
notka

mezeno
no

y
ždé, k

uňky, b
bují v p

čící t

zavírá

ní a mní a

e Ue "1 U

slušný
no

sluš
ouz

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

15

6.2 Likvidace
Tento výrobek je nedílnou součástí automatizační techniky a musí být zlikvidován s ní.

Stejně jako při instalaci výrobku, tak i při dosažení konce své životnosti, musí být výrobek sešrotován kvalifikovaným
technikem.
Tento výrobek se skládá z různých typů materiálů: některé z nich mohou být recyklovány, jiné musí být zlikvidovány.
Vyhledejte informace o způsobu recyklace a likvidace dostupné ve vaší oblasti pro tuto kategorii výrobků.

7. Doplňkové informace

Tato kapitola se zabývá programování, personalizací systému a vyhledáváním a řešením závad na pohonu ROBUS.

7.1 Programovací tlačítka

Řídicí jednotka pohonu ROBUS obsahuje tři tlačítka, které mohou být použita k ovládání řídicí jednotky, a to jak během
testování, tak programování.

7.2 Programování

Na řídicí jednotce pohonu ROBUS je k dispozici řada programovacích funkcí. Tyto funkce se ovládají pomocí 3 tlačítek na
řídicí jednotce: [] [Set] [] a používají 8 LED: L1...L8.

Programovací funkce dostupné u pohonu ROBUS se nastavují na 2 úrovních:
Úroveň jedna: funkce lze nastavit v režimech ON-OFF (zapnuto-vypnuto) (aktivní - neaktivní). V tomto případě každá
z LED diod L1...L8 označuje jednu funkci. Pokud LED dioda svítí, je funkce aktivní, je-li vypnuta, je funkce neaktivní viz
tabulka 5.
Úroveň dva: parametry lze nastavit na stupnici hodnot (od 1 do 8). V tomto případě každá LED dioda L1...L8 označuje
nastavenou hodnotu (existuje 8 možných nastavení). Naleznete je v tabulce 7.

Jak je naznačeno symbolem, s výrobkem nesmí být nakládáno jako s domovním odpadem. Roztřiďte materiály
pro likvidaci podle metod, které vyžaduje místní legislativa, nebo vraťte výrobek prodejci při nákupu nové verze.

Pozor: Některé části výrobku mohou obsahovat znečišťující nebo nebezpečné látky, které při uvolnění do životního
prostředí mohou způsobit vážné škody na životním prostředí nebo lidském zdraví!

Pozor: Místní právní předpisy mohou zahrnovat uložení vysokých pokut v případě nesprávné likvidace tohoto
výrobku!

23

Open


Tlačítko "OPEN" umožňuje uživateli ovládat otevírání brány
nebo posunovat programovým bodem nahoru.

Stop
Set

Tlačítko "STOP" umožňuje uživateli zastavit pohyb brány.
Pokud je stisknuté déle než 5 sekund, umožňuje uživateli
vstoupit do režimu programování.

Close


Tlačítko "CLOSE" tlačítko umožňuje uživateli řídit zavírání
brány nebo posunovat programovaným bodem dolů.

padě kdě k

ivní, je
ivní
h:ch:

o funk

ovládk ovlád

řešen

ut v p

jp
p

prodej
dpm

m zdra
ečné l
m zdra

le

p
ecy

ro tuto
recyk

í být ví bý

vidová

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

16

7.2.1 Funkce úrovně jedna (funkce ON-OFF)

Během normálního fungování systému ROBUS, budou LED L1...L8 buď zapnuty, nebo vypnuty v závislosti na funkci,
kterou zastupují. Například L1 bude svítit, pokud je aktivní funkce "Automatické zavírání".

Tabulka 5: Seznam programovacích funkcí: úroveň jedna

LED Funkce Popis

L1 Automatické zavírání Tato funkce způsobí, že brána se automaticky zavře po uplynutí naprogramované doby.
Výrobce přednastavil čas prodlevy na 30 sekund, ale můžete ji změnit na 5, 15, 30, 45,
60, 80, 120 nebo 180 sekund. V případě, že je funkce vypnuta, fungování bude "polo-
automatické".

L2 Zavřít po fotobuňce Tato funkce umožňuje bráně otevření na nezbytně nutnou dobu průchodu. Ve skutečnosti
povel "Photo" vždy způsobí automatické zavření brány po 5s (bez ohledu na napro-
gramovanou hodnotu). Pohyb se mění v závislosti na tom, zda je funkce "Automatické
zavírání" aktivní nebo ne.
Když je "Automatické zavírání" vypnuté: Brána se vždy otevře na maximum (i když
se nejdřív vypne fotobuňka). Po 5s nastane automatické zavření brány, pokud je funkce
fotobuňky vypnuta.
Když je "Automatické zavírání" zapnuté: otevírací manévr se zastaví ihned po vypnutí
fotobuňky. Po 5 sekundách se brána začne automaticky zavírat. Funkce "Zavřít po vyp-
nutí fotobuňky" je vždy vypnuta, pokud je manévr přerušen příkazem Stop.
Pokud je funkce "Zavřít po vypnutí fotobuňky " vypnutá, doba prodlevy je rovna době
naprogramované. Automatické zavření neproběhne, pokud je tato funkce vypnutá.

L3 Vždy zavřít Funkce "Vždy zavřít" se spustí a brána se zavře, pokud je otevřená po obnovení přívodu
napájení, kdy před tím zůstala otevřená. Je-li funkce vypnutá, po obnovení přívodu
napájení, brána zůstane otevřená.

L4 Pohotovostní režim Tato funkce umožňuje uživateli snížit spotřebu na minimum. Je užitečná zejména při
použití záložní baterie. Je-li tato funkce aktivní, řídicí jednotka vypne výstup BLUEBUS
(a následně všechna zařízení k němu připojená) a všechny kontrolky budou zhasnuté
jednu minutu po ukončení manévru.
Jediná LED dioda, která zůstane svítit, je BLUEBUS LED dioda, která bude blikat
pomaleji. Pokud dorazí povel, řídicí jednotka obnoví fungování. Pokud není tato funkce
aktivována, nedochází k úspoře při spotřebě.

L5 Maximální tah Je-li tato funkce aktivována, bude odpojeno postupné zrychlování na začátku každého
pohybu. To umožňuje maximální tah a je užitečné v případě, kdy je statické tření vysoké,
např. jestliže sníh nebo led blokují křídlo brány. V případě, že tah není aktivní, bude
pohyb začínat postupným zrychlením.

L6 Upozornění blikáním Pokud je funkce upozornění blikáním zapnutá, 3 sekundová pauza je přidána mezi
začátek blikání světla a začátek pohybu, za účelem varování uživatelů v předstihu
o možném nebezpečí.
Pokud je blikání vypnuté, světlo se zapne současně se začátkem pohybu.

L7 Zavřít –
Částečné otevření

Aktivací této funkce všechny příkazy "zavřít" (vstup "Zavřít" nebo dálkový příkaz "Zavřít")
aktivují pohyb částečného otevření (viz LED L6 v tabulce 7).

L8 Slave mode
Mód podřízenosti

Při aktivaci této funkce se stává ROBUS "otrokem": tímto způsobem je možno synchro-
nizovat fungování dvou pohonů na protějších křídlech brány, kde jeden pohon funguje
jako „pán“ a druhý jako „otrok“; Pro další informace prostudujte odstavec "7.3.5 ROBUS
v režimu „Slave“.

y, ne
zavírá
uty ne

ace pr
křídlec

kem

asně s

účeleč
sá,

ú
3 s

p
ny. V p

s up é
né v př

tupnést

bnoví
LUEBU

á) a vá) a
řídicí

u na m

i funkc
e, poku

ěhne, p
" v

víra m

omatic
na seán

osti na
ení brá
ně nut

funkce fun
nd, ale
zavře p

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

17

7.2.2 Programování na úrovni jedna (funkce ON-OFF = zapnuto-vypnuto)
Všechny funkce úrovně 1 jsou výrobcem nastaveny na "OFF" - vypnuto. Nicméně mohou být kdykoliv změněny dle
informací v tabulce 6. Postupujte pečlivě podle instrukcí, protože mezi stiskem jednoho a druhého tlačítka je nastavena
maximální doba 10 sekund. Jestliže uplyne delší časové období, proces se dokončí automaticky a zapamatuje si všechny
změny provedené do tohoto okamžiku.

Poznámka: Body 3 a 4 lze opakovat během týchž fází programování s cílem nastavit další funkce ON (zapnuto) nebo
OFF (vypnuto).

7.2.3 Funkce úrovně dva (nastavitelné parametry)

Tabulka 6: Změna ON-OFF (zapnuto-vypnuto) funkcí

Příklad

1 Stiskněte tlačítko [Set] a podržte (cca. 3 s)

2 Pusťte tlačítko [Set], když LED dioda L1 začne blikat

3 Stisknutím tlačítka [] nebo [] posuňte blikání z první LED na LED představující
funkci, která se má změnit

4 Stiskněte tlačítko [SET] pro změnu stavu funkce (krátké blikání = vypnuto, dlouhé
blikání = zapnuto)

5 Počkejte 10 sekund před opuštěním programu, abyste umožnili uplynutí maximální
doby prodlevy.

3sSET

L1 SET

or

SET

10s

Tabulka 7: Seznam programovacích funkcí úrovně 2

Přístupová
LED dioda

Parametr LED dioda
(úroveň)

Hodnota Popis

L1 Délka
pauzy

L1 5 sekund Nastavuje čas prodlevy,
především dobu, která uplyne
před automatickým zavřením. To
lze provést jen, je-li automatické
zavírání zapnuto.

L2 15 sekund

L3 30 sekund

L4 45 sekund

L5 60 sekund

L6 80 sekund

L7 120 sekund

L8 180 sekund

L2 Funkce
krok-krok

L1 otevřít – stop – zavřít – stop Nastavuje sled ovládacích prvků
přiřazených vstupu krokováním
nebo 1. kanálem rádiového
signálu.

L2 otevřít – stop – zavřít – otevřít

L3 otevřít – stop – zavřít – zavřít

L4 Kondominium (společný provoz)

L5 Kondominium 2
Více než 2s zastaví pohyb

L6 Krok-krok 2 (kratší než 2 sekundy aktivuje
příkaz "částečné otevření")

L7 Obsluha přítomna

L8 Poloautomatické otevření,
Člověk přítomen zavření

L3 Rychlost
motoru

L1 Velmi pomalý Nastavuje rychlost motoru
během normálního chodu.
MODEL 250HS/500HS: tovární
hodnota = L5.

L2 Pomalý

L3 Střední

L4 Rychlý

L5 Velmi rychlý

L6 Extrémně rychlý

L7 Otevírá rychle, zavírá pomalu

L8 Otevírá extrémně rychle, zavírá rychle

ktivuje

nastav

nuto, d

edsstapře

nčí aunčí a
ednoh
méně

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

18

Tabulka 7: Seznam programovacích funkcí úrovně 2

Přístupová
LED dioda

Parametr LED dioda
(úroveň)

Hodnota Popis

L4 Výstup
indikátoru
otevřená
brána

L1 Funkce indikátoru otevřené brány Nastavuje funkci spojenou
s výstupem S.C.A. (bez ohledu
na související funkce, výstup
generuje napětí 24 V-30+50%
 s maximálním výkonem 4W, je-li
zapnutý).

L2 Svítí, je-li křídlo zavřené

L3 Svítí, je-li křídlo otevřené

L4 Aktivní pomocí 2. rádiového výstupu

L5 Aktivní pomocí 3. rádiového výstupu

L6 Aktivní pomocí 4. rádiového výstupu

L7 Indikátor údržby

L8 Elektrický zámek

L5 Výkon
motoru

L1 Pro superlehkou bránu Nastavuje systém, který řídí
výkon motoru, aby se přizpůsobil
hmotnosti brány. Systém řízení
výkonu také měří teplotu okol-
ního prostředí a automaticky
zvyšuje výkon motoru při zvláště
nízkých teplotách.

L2 Pro velmi lehkou bránu

L3 Pro lehkou bránu

L4 Pro průměrnou bránu

L5 Pro průměrně těžkou bránu

L6 Pro těžkou bránu

L7 Pro velmi těžkou bránu

L8 Pro supertěžkou bránu

L6 Otevřít
částečně

L1 0,5 m Nastavuje parametry částečného
otevření brány.
Částečné otevření lze řídit
pomocí 2. rádiového kanálu
nebo příkazem "Zavřít", je-li
funkce "Zavřít" zapnutá, přejde
do režimu "Otevřít částečně".

L2 1 m

L3 1,5 m

L4 2 m

L5 2,5 m

L6 3 m

L7 3,4 m

L8 4 m

L7 Upozor.
na potřebu
údržby

L1 Automatické (závisí na náročnosti pohybu) Nastavuje počet manévrů, po
kterých je třeba provést údržbu
automatizační techniky (viz
odstavec "7.4.3 Upozornění na
potřebu údržby ").

L2 1000

L3 2000

L4 4000

L5 7000

L6 10 000

L7 15 000

L8 20 000

L8 Seznam
poruch

L1 Výsledek 1. manévru Typ závady, která se vyskytla je
možno archivovat pro posled-
ních 8 manévrů (viz odstavec
"7.6.1 Archiv poruch").

L2 Výsledek 2. manévru

L3 Výsledek 3. manévru

L4 Výsledek 4. manévru

L5 Výsledek 5. manévru

L6 Výsledek 6. manévru

L7 Výsledek 7. manévru

L8 Výsledek 8. manévru

Poznámka: Tučné označení znamená přednastavení výrobcem.

bu)bu

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

19

Všechny parametry mohou být nastaveny bez problémů podle potřeby, pouze úprava "výkonu motoru" by mohla
vyžadovat zvýšenou pozornost:
• Nepoužívejte velký výkon pro kompenzaci abnormálního tření křídla. Nadměrný výkon může narušit fungování bezpeč-
 nostního systém nebo poškodit křídlo.
• Je-li ovládání "výkonu motoru" využíváno jako pomocný systém tlumení nárazu, je třeba změřit výkon znovu po každé
 změně v souladu s normou EN 12445.
• Opotřebení a povětrnostní podmínky mohou mít vliv na chod brány, proto může být nezbytné provádět pravidelné zno-
 vunastavení výkonu.

7.2.4 Programování na úrovni dva (nastavitelné parametry)
Nastavitelné parametry jsou přednastaveny výrobcem, jak je uvedeno v tabulce 7. Avšak je možné je kdykoli změnit, jak
je uvedeno v tabulce 8.
Dodržujte pečlivě pokyny, protože mezi stiskem jednoho tlačítka a druhého existuje maximální prodleva 10 sekund. Pokud
uplyne delší doba, proces se automaticky ukončí a zapamatuje si změny provedené do daného okamžiku.

Poznámka: Kroky 3-7 se mohou opakovat během stejné programovací fáze s cílem nastavit další parametry.

7.2.5 Příklad programování na úrovni jedna (funkce ON-OFF = zapnuto-vypnuto)
Postupy sekvencí pro změnu továrního nastavení pro aktivaci funkcí "Automatické zavírání" (L1) a "Vždy zavřít" (L3) jsou
uvedeny jako příklady.

Poté, co byly dokončeny tyto úkony, LED diody L1 a L3 musí zůstat svítit na znamení, že funkce "Automatické zavírání"
a "Vždy zavřít " jsou zapnuté.

Tabulka 8: Změny nastavitelných parametrů

Příklad

1 Stiskněte tlačítko [Set] a podržte (cca. 3 s).

2 Pusťte tlačítko [Set], když LED dioda L1 začne blikat.

3 Stiskněte tlačítka [] nebo [] pro posun od první blikající LED k LED reprezentující
parametr, který má být změněn.

4 Stiskněte tlačítko [Set] a podržte jej během kroků 5 a 6

5 Počkejte cca. 3 sekundy, dokud se LED dioda představující aktuální nastavení
parametru, který má být modifikován, nerozsvítí.

6 Stiskněte tlačítka [] nebo [] pro posun na LED diodu představující požadovanou
hodnotu parametru.

7 Pusťte tlačítko [Set]

8 Počkejte 10 sekund před opuštěním programu, abyste umožnili uplynutí maximální
doby prodlevy.

Tabulka 9: Příklad programování na úrovni jedna

Příklad

1 Stiskněte tlačítko [Set] a podržte (cca. 3 s).

2 Pusťte tlačítko [Set], když LED dioda L1 začne blikat.

3 Stiskněte tlačítko [Set] jednou pro změnu stavu funkce spojené s diodou L1
(Automatické zavírání). LED dioda L1 nyní bude blikat dlouhými záblesky.

4 Dvakrát stiskněte tlačítko [] pro posun blikání z LED diody L1 na diodu L3.

5 Jednou stiskněte tlačítko [Set] pro změnu stavu funkce přiřazené diodě L3 (Vždy
zavřít). LED dioda L3 nyní bude blikat dlouhými záblesky.

6 Počkejte 10 sekund před opuštěním programu, abyste umožnili uplynutí maximální
doby prodlevy.

3sSET

L1 SET

or

SET

or

SET

10s

3sSET

L1 SET

L1SET

L3

L3SET

10s

ameníeníam

í max

dě L3

u L3.

y

u L3

y.
diodod

ké
nuto)

ké zav
nu

naíleem n

í max

ožadovž d

í nasí na

preze

ené d
uje ma

7. AvšA

že být

jzu, je t

ýý výko

p

ý

uze úp

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

20

7.2.6 Příklad programování na úrovni dva (nastavitelné parametry)
Postupy sekvencí pro změnu továrního nastavení parametrů pro zvětšení "Pauzy" na 60 sekund (vstup pomocí diody L1
a úroveň pomocí diody L5) a snížení "Výkonu motoru" pro lehkou bránu (vstup pomocí diody L5 a úroveň pomocí diody
L2) jsou uvedeny jako příklady.

Tabulka 10: Příklad programování na úrovni dva

Příklad

1 Stiskněte tlačítko [Set] a podržte (cca. 3 s).

2 Pusťte tlačítko [Set], když LED dioda L1 začne blikat.

3 Stiskněte tlačítko [Set] a podržte v průběhu kroků 4 a 5.

4 Počkejte cca. 3 sekundy, dokud se LED dioda L3 představující aktuální úroveň para-
metru "Prodleva" nerozsvítí.

5 Dvojím stisknutím tlačítka [] posunete LED, která je rozsvícena na LED diodu L5,
která představuje novou hodnotu nastavení parametru "Prodleva".

6 Pusťte tlačítko [Set].

7 Stiskněte tlačítko [] čtyřikrát pro posun blikající LED diody na LED diodu L5.

8 Stiskněte tlačítko [Set]; a držte jej v průběhu kroků 9 a 10.

9 Počkejte cca. 3 sekundy, dokud se LED dioda L5 představující aktuální úroveň "výko-
nu motoru" nerozsvítí.

10 Třikrát stiskněte tlačítko [] pro posun LED diody, která je rozsvícena, na LED diodu
L2, která představuje novou hodnotu parametru "výkonu motoru".

11 Pusťte tlačítko [Set].

12 Počkejte 10 sekund před opuštěním programu, abyste umožnili uplynutí maximální
doby prodlevy.

3sSET

L1 SET

SET

L3 3s

L5

SET

L5

SET

3s L5

L2

SET

10s

7.3 Přidávání nebo odebírání zařízení

Zařízení mohou být přidávána nebo odebírána z automatizované techniky pohonu ROBUS kdykoliv. Zejména mohou být
různá zařízení připojena do vstupů "BLUEBUS" a "STOP", jak je vysvětleno v následujících odstavcích.

Poté, co bylo přidáno nebo odebráno nějaké zařízení, automatizační technika musí projít znovu procesem roz-
poznání podle pokynů uvedených v odstavci 7.3.6 "Rozpoznání dalších zařízení".

7.3.1 BLUEBUS
Technologie BLUEBUS umožňuje připojovat kompatibilní přístroje pomocí pouze dvou vodičů, jimiž prochází jak napájení,
tak komunikační signály. Všechna zařízení jsou připojena paralelně pomocí 2 vodičů samotného vstupu BLUEBUS. Není
nutné ověřovat polaritu.
Každé zařízení je samostatně rozpoznáno, protože má jednoznačnou adresu přiřazenou během instalace. Fotobuňky,
bezpečnostní zařízení, ovládací tlačítka, signální světla apod. mohou být připojena ke vstupu BLUEBUS. Řídicí jednotka
pohonu ROBUS rozpoznává všechna připojená zařízení individuálně prostřednictvím vhodného rozpoznávacího procesu
a je schopna odhalit všechny možné odchylky s absolutní přesností.
Z toho důvodu pokaždé, když je přidáno nebo odebráno k BLUEBUS zařízení, řídicí jednotka musí projít procesem roz-
poznání, viz odstavec 7.3.6 "Rozpoznání dalších zařízení".

7.3.2 Vstup STOP
STOP je vstup, který způsobí okamžité přerušení pohybu (s krátkým zpětným chodem). K tomuto vstupu se připojují
zařízení s normálně otevřenými kontakty "NO“, zařízení s normálně zavřenými kontakty „NC“, stejně jako zařízení s kon-
stantním odporem 8,2 kΩ, jako jsou bezpečnostní lišty.

kontakt
m chod
k t k

řídicí j

ctvím vctvím
na ke
přiřaz

k

s
u

odičů s
dvou

řízeříz

ásl
nu RO
ásledu
nu

í max

a LED

oveeň

du L5

úroúroveň

ppomoc
y" na

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

21

Během rozpoznávání fáze, řídicí jednotka, stejně jako BLUEBUS, rozpozná typ zařízení připojeného ke vstupu STOP (viz
odstavec 7.3.6 "Rozpoznání dalších zařízení").

Následně vždy přikáže zastavení pohybu, když dojde ke změně ve zjištěném stavu. Více zařízení, a to i jiného typu,
může být připojeno ke vstupu STOP, pokud jsou přijata vhodná opatření.
• Jakýkoli počet zařízení NO může být připojen paralelně.
• Jakýkoliv počet zařízení NC může být připojen sériově.
• Je možné připojit dvě zařízení s konstantním odporem 8,2 kΩ paralelně; v případě potřeby, může být zapojeno více
 zařízení "do kaskády" s jediným odporem 8,2 kΩ.
• Je možné kombinovat normálně otevřená a normálně zavřená zařízení pomocí 2 kontaktů paralelně s upozorněním na
 nutnost umístit odpor 8,2 kΩ v sérii s normálně zavřeným kontaktem (to také umožňuje kombinovat 3 zařízení: normálně
 otevřené, normálně zavřené a 8,2 kΩ).

7.3.3 Fotobuňky
Prostřednictvím speciálních propojek, dále jen "BLUEBUS", systém umožňuje uživateli, aby řídicí jednotka rozpoznala
fotobuňky a přiřadila jim správnou funkci detekce. Adresovací operace musí být provedena jak v TX a RX (nastavením
propojek stejným způsobem), a zajištěním, že neexistují žádné dvojice fotobuněk se stejnou adresou.
Při použití pohonu ROBUS pro automatické posuvné brány je možné instalovat fotobuňky podle návodu na obrázku 24.
Pokaždé, když je přidána nebo odebrána fotobuňka, řídicí jednotka musí projít procesem rozpoznání; viz odstavec
"7.3.6 Rozpoznání dalších zařízení ".

Pozor: Je-li vstup STOP použit k připojení zařízení s bezpečnostní funkcí, pouze zařízení s konstantním odporem
8,2 kΩ zaručuje ochranu v kategorii 3 podle normy EN 954-1!

24

Tabulka 11: Přiřazení adres fotobuňkám

Fotobuňka Propojka Fotobuňka Propojka

FOTO
Externí fotobuňka h = 50
Aktivuje se při zavírání brány

FOTO 2
Externí fotobuňka
Aktivuje se při otev. brány

FOTO II
Externí fotobuňka h = 100
Aktivuje se při zavírání brány

FOTO 2 II
Interní fotobuňka
Aktivuje se při otev. brány

FOTO 1
Externí fotobuňka h = 50
Aktivuje se při zavírání brány

FOTO 3
Jednotná fotobuňka pro
celý systém autom. ovládání

FOTO 1 II
Interní fotobuňka h = 100
Aktivuje se při zavírání brány

!!! V případě společné instalace FOTO 3 a FOTO II, poloha
prvků fotobuněk (TX-RX), musí být v souladu s ustano-
veními obsaženými v návodu k obsluze fotobuněk !!!mi v návnávmi v

TX-RX)
čné ins

. ovlád
a pro

lád

v. brányb á

v. brányv brá

ojít pr
fotobu
k s

í, pouzí, pouz

možňu
í 2 ko

ž

případěpřípa

m stavum sta

zařízen

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

22

7.3.4 Fotosenzor FT210B
Fotosenzor FT210B spojuje v jediném zařízení systém omezující výkon zařízení (typ C v souladu s normou EN1245)
a detektor výskytu překážek, který detekuje jejich přítomnost v optické ose mezi vysílačem TX a přijímačem RX (typ
D v souladu s normou EN 12453). Signály o stavu bezpečnostní lišty jsou do fotosenzoru FT210 přenášeny paprskem
fotobuňky a spojují tak oba systémy do jediného zařízení.
Vysílací část zařízení je nainstalována na pohyblivém křídle brány a je napájena baterií, čímž jsou eliminovány nevzhledné
spojovací systémy; spotřeba baterie je snižována speciálními obvody, což zaručuje životnost až 15 let (viz podrobnosti
o životnosti baterií v instruktážním manuálu k výrobku).

Kombinace zařízení FT210B s bezpečnostní lištou (například TCB65) umožňuje dosáhnout úrovně bezpečnosti "primár-
ní bezpečnostní lišty" vyžadované normou EN 12453 pro všechny "způsoby použití" a "způsoby aktivace". Fotosenzor
FT210B je bezpečný proti poškození v kombinaci s "odporovým" typem (8,2kΩ) bezpečnostní lišty. Je možno použít spe-
ciální antikolizní obvod, který chrání proti rušení jinými detektory, i když nejsou synchronizovány, a umožňuje tak montáž
dalších fotobuněk, například v případech, kdy projíždějí těžká vozidla a druhá fotobuňka se obvykle umísťuje ve výšce
1 m nad zemí.

Pro další informace týkající se zapojení a metod přidělování adres, prostudujte instruktážní návod na použití fotosenzoru
FT210B.

7.3.5 ROBUS v režimu "Slave"
Při správném naprogramování a zapojení, může pohon ROBUS fungovat v režimu "Slave" (režim podřízenosti); tento typ
funkce se používá, když 2 protilehlá křídla brány musí být automatizována se synchronizovaným pohybem obou křídel.
V tomto režimu jeden pohon ROBUS funguje jako velitel Master, zatímco druhý pohon ROBUS je mu podřízen v režimu
Slave, který plní příkazy od velitele - Master (všechny pohony ROBUS jsou z výroby nastaveny jako velitel - Master).

Chcete-li nastavit pohon ROBUS do podřízeného režimu Slave, musí být aktivována funkce úrovně 1 režimu „Slave"
(viz tabulka 5).

Spojení mezi režimy ROBUS Master a ROBUS Slave je provedeno přes vstup BLUEBUS!

Pro instalaci dvou pohonů ROBUS v režimech Master a Slave postupujte podle následujících instrukcí:
• Nainstalujte oba pohony podle schématu na obr. 25. Není důležité, který pohon bude fungovat v režimu Slave a který
 v režimu Master. Při volbě je třeba vzít v úvahu, pohodlnost připojení a skutečnost, že povel Step-by-Step (Krokování)
 vydaný pro pohon v režimu Slave umožňuje úplné otevření pouze křídla brány v režimu Slave.
• Propojte oba pohony, jak je znázorněno na obr. 26.
• Vyberte směr otevírání u obou pohonů, jak je znázorněno na obr. 25 (viz také odstavec "4.1 Volba směru").
• Připojte napájení obou pohonů.
• Naprogramujte "režim Slave" jen na pohon ROBUS Slave (viz tabulka 5).
• Spusťte proces rozpoznání zařízení připojeného na pohon ROBUS Slave (viz odstavec "4.3 Rozpoznání dalších zařízení").
• Spusťte proces rozpoznání zařízení připojeného na pohon ROBUS Master (viz odstavec "4.3 Rozpoznání dalších zařízení").
• Spusťte proces rozpoznání délky křídla brány připojeného na pohon ROBUS Master (viz odstavec "4.4 Rozpoznání délky
 křídla").

Pozor: V tomto případě musí být respektována polarita propojení mezi dvěma pohony ROBUS, jak je uvedeno na
obr. 26 (další zařízení zůstávají bez polarity)!

25

r (vas
dstavec

ster (

ec
ecds

stavec

dstavodsta

v reži
čnost,
on bud
odle

ma věměma

p BLup BL

vován

roby n
pohon

roby n

synchr
h

mu "Sl
nchr

nsnstruk

fotobu
synchr

pebe
oužití"
b

e dosá
ž

čuje ž
baterií

fotosefotos
ezi vy

ení (typ

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

23

Při připojování dvou pohonů ROBUS do režimu Master - Slave, věnujte pozornost následujícím informacím:
• Všechna zařízení musejí být připojena k pohonu ROBUS Master (jako na obr. 26), včetně přijímače radiového signálu.
• Při použití doplňkových baterií, musí mít každý pohon svoji vlastní baterii.
• Veškeré naprogramování provedené na pohonu ROBUS Slave bude ignorováno (naprogramování na pohonu ROBUS
 Master má vždy přednost před ostatními), kromě případů uvedených v tabulce 12.

Na pohon v režimu Slave je možné připojit:
• Maják (Flash).
• Kontrolku otevřené brány (S.C.A.).
• Bezpečnostní lištu (Stop).
• Ovládací zařízení (Step-by-Step), které řídí otvírání pouze křídla v režimu Slave.
• Vstupy Otevřít a Zavřít se nepoužívají u pohonu v režimu Slave.

LUCYB

S.C.A. MOFB MOSEOPEN CLOSE

LUCYB

S.C.A. STOP PP

26

Tabulka 12: Naprogramování pohonu ROBUS Slave nezávisle na pohonu ROBUS Master

Funkce úrovně jedna (funkce ON-OFF) Funkce úrovně dva (nastavitelné parametry)

Pohotovostní režim Rychlost motoru

Maximální tah Vstup indikátoru otevření brány

Režim podřízenosti Slave Výkon motoru

Seznam poruch

e.ve

tevev

ROBUS

12.2
(na

1
no (na

ornos
26) vč
ornos

LLU

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

24

7.3.6 Rozpoznání dalších zařízení
Za normálních okolností probíhá rozpoznání zařízení připojených ke vstupům BLUEBUS a STOP během fáze instalace.
Nicméně pokud jsou přidána nová zařízení nebo odebrána stará, proces rozpoznávání je možno spustit, jak je znázorněno
na obrázku 13.

Tabulka 13: Rozpoznání dalších zařízení

Příklad

1 Stiskněte tlačítka [] a [Set] a podržte je

2 Pusťte tlačítka, když LED diody L1 a L2 začnou velmi rychle blikat (po cca. 3 s)

3 Počkejte několik sekund, dokud řídicí jednotka nerozpozná připojená zařízení.

4 Když je fáze rozpoznání dokončena LED diody L1 a L2 zhasnou, LED dioda STOP
musí zůstat svítit, zatímco LED diody L1...L8 se rozsvítí podle stavu funkcí ON-OFF
(zapnuto-vypnuto).

Tabulka 14: Upozornění na potřebu údržby majákem Flash a kontrolkou údržby

Počet manévrů Signalizace majáku Flash Signalizace kontrolky údržby

Nižší než 80 % limitu Normální (0,5 s svítí, 0.5 s nesvítí) Svítí 2s na začátku otevírání brány

Mezi 81 a 100 % limitu Zůstane svítit 2 s na začátku manévru, pak pokračuje
obvyklým způsobem

Bliká v průběhu celého manévru

Více než 100% limitu Zůstane svítit 2s na začátku a na konci manévru,
pokračuje obvyklým způsobem

Trvale bliká

p

SET

L1 L2SET

L1 L2

Pozor: Poté, co bylo přidáno nebo odebráno nějaké zařízení, musí být automatizační technika znovu otestována
dle návodu obsaženého v odstavci 5.1 "Testování"!

7.4 Speciální funkce

7.4.1 Funkce „Vždy otevřít"
Funkce "Vždy otevřít" je funkce řídicí jednotky, která umožňuje uživateli řídit otevírací manévr, když povel "krok za krokem"
trvá déle než 2 sekundy. To je užitečné např. v případech, kdy je k terminálu "krok za krokem" připojen časovač s cílem
udržet bránu otevřenou např. po určitou dobu.
Tato funkce je účinná s jakýmkoliv naprogramováním vstupu "Krok za krokem", s výjimkou "Zavřít". Odkaz na parametry
funkce "Krok za krokem " najdete v tabulce 9.

7.4.2 Funkce „Uvést do chodu v každém případě"
V případě, že jedno z bezpečnostních zařízení nefunguje správně nebo je mimo provoz, je stále možné ovládat a uvést do
pohybu bránu v režimu „Man present“ – „Obsluha přítomna". Pro získání dalších informací prostudujte odstavec „Ovládání
zařízení s bezpečnostními prvky mimo provoz“ v příloze „Instrukce a upozornění pro uživatele pohonu ROBUS“.

7.4.3 Upozornění na potřebu údržby
U pohonu ROBUS je uživatel upozorněn, když automatizační technika vyžaduje údržbu. Počet manévrů, po kterých je
stav signalizován lze navolit z 8 úrovní, pomocí nastavitelného parametru „Upozornění na potřebu údržby" (viz tabulka
7). Nastavení úrovně 1 provádí "automatickou" kontrolu a bere v úvahu obtížnost manévru, což je potřebná síla a trvání
manévru, zatímco ostatní úrovně nastavení závisí na počtu manévrů.
Signál požadavku na údržbu je dán pomocí majáku (Flash), nebo pomocí světla připojeného k výstupu S.C.A. při napro-
gramování jako „Kontrolka údržby" (viz tabulka 7). Maják „Flash" a kontrolka údržby dávají signály uvedené v tabulce 14,
v závislosti na počtu provedených manévrů a na limitu, který byl naprogramován.

Trvale

áBliká

Svítí

Signa

držby

n.

st man
ozo
je údr
ozorně

úddrje

inform
í pro u

provoz
inform
rovozp

s výjimýji

rok
ací m

a
írací m

aut

kcí ON
diodioda

řízení.

ca. 3 s3

vání
BLUEB

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

25

Ověření počtu provedených manévrů
Počet provedených manévrů jako procento stanoveného limitu lze ověřit pomocí funkce „Upozornění na potřebu údržby".
Pro ověření počtu manévrů postupujte podle údajů v tabulce 15.

Vynulování počítadla počtu manévrů
Poté, co byla provedena údržba systému, počítadlo počtu manévrů musí být vynulováno. Postupujte podle instrukcí
v tabulce 16.

Tabulka 15: Ověření počtu provedených manévrů

Příklad

1 Stiskněte tlačítko [Set] a podržte (cca. 3 s).

2 Pusťte tlačítko [Set], když LED dioda L1 začne blikat.

3 Stiskněte klávesu [] nebo [] pro posun blikání ze vstupní LED diody na LED
diodu L7 představující parametr "Upozornění na potřebu údržby".

4 Stiskněte tlačítko [Set] a podržte během kroků 5, 6 a 7.

5 Počkejte cca. 3 sekundy, po kterých se LED dioda představující aktuální nastavení
parametru "Upozornění na potřebu údržby" rozsvítí.

6 Stiskněte a okamžitě pusťte tlačítka [] a [].

7 LED dioda, která odpovídá vybrané úrovni blikne. Počet bliknutí označuje procento
provedených manévrů (v násobcích 10 %) ve vztahu k nastavenému limitu.
Například: s upozorněním na potřebu údržby nastavenou na L6 jako 10 000,
10 % se rovná 1000 manévrům. Pokud LED dioda blikne 4 krát, znamená to, že bylo
dosaženo 40 % počtu manévrů (mezi 4000 a 4999 manévry). LED dioda nebude
blikat, pokud nebylo dosaženo 10 % počtu manévrů.

8 Pusťte tlačítko [Set].

Tabulka 16: Vynulování počítadla počtu manévrů

Příklad

1 Stiskněte tlačítko [Set] a podržte (cca. 3 s).

2 Pusťte tlačítko [Set], když LED dioda L1 začne blikat.

3 Stiskněte klávesu [] nebo [] pro posun blikání ze vstupní LED diody na LED L7
představující parametr "Upozornění na potřebu údržby".

4 Stiskněte tlačítko [Set] a podržte jej během kroků 5 a 6.

5 Počkejte cca. 3 sekundy, po kterých se LED dioda představující aktuální parametr
"Upozornění na potřebu údržby" rozsvítí.

6 Stisknutím tlačítka [A] a [V], podržte je po dobu alespoň 5 sekund a pak je pusťte.
LED dioda, která odpovídá vybrané úrovni rychle bliká, což znamená, počítadlo
počtu manévrů byl resetováno.

7 Pusťte tlačítko [Set].

3sSET

L1 SET

or L7

SET

3s

and

.... n=?

SET

3sSET

L1 SET

or L7

SET

 3s

 and

SET

e p
á, poč
ak je p

ní par

u vynu

oda ne
á to, ž
ko 10
á

j p
itu.

uje pro

ní ní nas

ody na

funkc

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

26

7.5 Připojení dalších zařízení

V případě, že uživatel potřebuje napájet externí zařízení, jako je bezkontaktní čtečka karet nebo osvětlení tlačítkového
přepínače, je možné čerpat energii, dle znázornění na obrázku 27.
Napájecí napětí je 24 Vdc – 30 % až + 50 %, s maximálním možným proudem k dispozici 100 mA.

7.6 Řešení problémů

Tabulka 17 obsahuje pokyny, které vám pomohou řešit poruchy nebo problémy, které se mohou vyskytnout během fáze
instalace nebo v případě selhání systému (obr. 28).

- +
24Vcc

F2

F1
27 28

Tabulka 17: Řešení problémů

Příznaky Doporučené kontroly

Dálkový ovladač radiového signálu neovládá bránu
a LED dioda na ovladači se nerozsvítí

Zkontrolujte, zda nejsou baterie dálkového ovladače vybité,
v případě potřeby je vyměňte.

Dálkový ovladač radiového signálu neovládá bránu, ale
LED dioda na ovladači se rozsvítí

Zkontrolujte, zda je dálkový ovládač správně uložen v pa-
měti přijímače radiového signálu.

Nespustí se žádný manévr a LED dioda "BLUEBUS“
nebliká

Zkontrolujte, zda je pohon ROBUS napájen ze sítě napětím
230 V. Zkontrolujte, zda nejsou pojistky přepálené; v tom
případě, zjistěte závadu a pak vyměňte pojistky za jiné na
stejný proud a se stejnými vlastnosti.

Nespustí se žádný manévr a maják nesvítí Ujistěte se, že povel byl skutečně přijat. V případě, že
povel dojde na vstup "STEP-BY-STEP", odpovídající LED
dioda "STEP-BY-STEP" se musí rozsvítit. Pokud používáte
dálkový ovladač, musí LED dioda "BLUEBUS" dvakrát
rychle zablikat.

Nespustí se žádný manévr a maják několikrát blikne Spočítejte bliknutí a zkontrolujte odpovídající hodnotu v tab. 19.

Manévr se spustí, ale bezprostředně následuje zpětný
chod brány

Zvolený výkon by mohl být příliš nízký pro tento typ brány.
Zkontrolujte, zda se nevyskytly v bráně nějaké překážky.
V případě potřeby zvyšte výkon.

Manévr se provede, maják nefunguje Ujistěte se, že během manévru přichází napětí na terminál
majáku Flash (napájení je přerušované, hodnota napětí
není důležitá: přibližně 10-30 Vdc); v případě, že je napětí,
je problém ve světelném zdroji; v tomto případě nahraďte
žárovku jinou se stejnými vlastnostmi; není-li napětí, mohlo
nastat přetížení na výstupu FLASH. Zkontrolujte, zda kabel
není zkratován.

Manévr se provede, ale indikátor „Otevřít bránu“ nefunguje Zkontrolujte typ funkce naprogramované pro výstup S.C.A.
(tabulka 7). Když by mělo světlo svítit, zkontrolujte, že je na
terminálu S.C.A. napětí (přibližně 24 Vdc). Je-li tam napětí,
pak bude problém způsoben kontrolkou, kterou bude nutno
nahradit novou se stejnými vlastnostmi. Pokud tam není
žádné napětí, může být výstup S.C.A. přetížen. Zkontrolujte,
zda kabel není zkratován.atován

ýt ve b
 stejný

být v

so
ný

zp
apětí (
způso

y mělo
apětí (

kce nnkce

výstu
ejným
výstu

elném
j ý

žně
elné

ájení
10

m ma
pájení

zvyšte

em ma

e nevy
zvyšte

mohl b
e nevy

zkontr

mohl b

zkk

TE
up "S

oveovel by

stejným
ávadu

a e, z
poho

ového
dálko

vym

e dá

e vy
ejsou b

oly

j b

roly

kterék

d spk dispo

čtečečka

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

27

7.6.1 Archiv poruch
Pohon ROBUS umožňuje, aby se případné poruchy, ke kterým došlo během posledních 8 manévrů, zobrazily; například
přerušení manévru kvůli fotobuňce nebo reakcí bezpečnostní lišty. Chcete-li si ověřit seznamu poruch, postupujte podle
tabulky 18.

7.7 Diagnostika a signalizace

Některá zařízení vydávají speciální signalizaci, která umožňuje rozpoznat provozní stav nebo případné poruchy.

7.7.1 Signalizace výstražného majáku
Během manévru maják FLASH bliká jednou za sekundu. Když něco není v pořádku, bliká s vyšší frekvencí; světlo bliká
dvakrát s vteřinovou pauzou mezi záblesky.

Tabulka 18: Archiv poruch

Příklad

1 Stiskněte tlačítko [Set] (cca. 3 s).

2 Pusťte tlačítko [Set], když LED dioda L1 začne blikat

3 Stiskněte klávesu [] nebo [] pro posun blikání LED diody na vstupní LED diodu
L8, která představuje parametr „Seznam poruch“.

4 Stiskněte tlačítko [Set] a podržte jej během kroků 5 a 6.

5 Počkejte asi 3s po kterých se LED dioda odpovídající manévrům, ve kterých se
vyskytla závada, rozsvítí. Dioda LED L1 označuje výsledek posledního manévru
a dioda L8 označuje výsledek 8. manévru. Pokud dioda LED svítí, znamená to, že
během manévru došlo k poruše. Pokud dioda LED nesvítí, k žádné poruše během
manévru nedošlo.

6 Stiskněte tlačítka [] a [] pro výběr požadovaného manévru: odpovídající LED
dioda bliká tolikrát, kolikrát zablikal maják při poruše (viz tabula 19).

7 Pusťte tlačítko [Set].

Tabulka 19: Signalizace blikáním majáku Flash

Rychlé blikání Příčina Akce

1 bliknutí
1 sekunda pauza
1 bliknutí

Chyba systému
BLUEBUS

Při spuštění manévru, zařízení připojená k BLUEBUS neodpovídají těm,
která byla rozpoznána během fáze rozpoznávání. Jedno nebo více zaří-
zení mohou být vadná.
Zkontrolujte je a v případě potřeby je vyměňte. V případě úprav opakujte
proces rozpoznávání (7.3.4 Rozpoznání dalších zařízení).

2 bliknutí
1 sekunda pauza
2 bliknutí

Spuštění fotobuňky

Na počátku manévru, jej jedna nebo více fotobuněk, neumožní.
Zkontrolujte, zda se nevyskytly nějaké překážky v dráze brány.
Jedná se o normální stav, pokud se vyskytla překážka bránící pohybu
v dráze brány.

3 bliknutí
1 sekunda pauza
3 bliknutí

Aktivace přístroje
omezujícího výkon
pohonu

Během pohybu se v bráně vyskytlo nadměrné tření, identifikujte příčinu.

4 bliknutí
1 sekunda pauza
4bliknutí

Aktivace vstupu STOP
Na počátku manévru nebo během pohybu, byl vstup STOP aktivován;
identifikujte příčinu.

5 bliknutí
1 sekunda pauza
5 bliknutí

Chyba ve vnitřních
parametrech elektronické
řídicí jednotky

Počkejte alespoň 30 sekund, pak zkuste dát povel znovu. Pokud tento
stav přetrvává, znamená to, že došlo k poruše a elektronická deska musí
být vyměněna.

6 bliknutí
1 sekunda pauza
6 bliknutí

Byl překročen max. limit
počtu manévrů za hodinu

Počkejte několik minut, dokud hodnota na přístroji omezujícím manévry
neklesne pod maximální limit.

3sSET

L1 SET

or L8

SET

3s

and

SET

otaodd t

šlo k
ak zku
oš

ak z

em poem po

lo naytlo na

d se
ějaké

ud se

ebo v
aké

pozpo

ze
připoje
ze roz

přip

ádku,

zní sní sta

ídajícvídajíc

ruše b
me
ruš

k

í LED

věřit
osledn

ěři

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

28

7.7.2 Signály na řídicí jednotce
Na řídicí jednotce ROBUS 350 je sada LED diod, z nichž každá může
dát speciální upozornění jak při běžném provozu, tak v případě poruchy.

Tabulka 19: Signalizace blikáním majáku Flash

Rychlé blikání Příčina Akce

7 bliknutí
1 sekunda pauza
7 bliknutí

Porucha na vnitřním
elektrickém obvodu

Odpojte všechny napájecí obvody na několik sekund a pak se pokuste
znovu dát povel. Pokud tento stav přetrvává, znamená to, že nastala
závažná porucha a elektronická řídicí jednotka musí být vyměněna.

8 bliknutí
1 sekunda pauza
8 bliknutí

Je zadán povel, který
nedovoluje, aby byly jiné
povely provedeny

Zjistěte, o jaký typ příkazu se jedná.
Například, to může být příkaz z časovače do vstupu "otevřít".

Tabulka 20: LED diody na terminálu řídicí jednotky

BLUEBUS LED dioda Příčina Akce

Nesvítí
Akce

Porucha Ujistěte se, že je připojeno napájení, zkontrolujte, zda pojistky nejsou
přepálené; Pokud ano, určete příčinu poruchy a pak nahraďte pojistky
jinými se stejnými vlastnostmi.

Svítí Vážná porucha Nastala závažná porucha, zkuste vypnout řídicí jednotku na několik
sekund. Pokud tento stav trvá, znamená to, že nastala porucha a elek-
tronická deska musí být vyměněna.

1 bliknutí za sekundu Vše v pořádku Normální provoz řídicí jednotky.

2 rychlá bliknutí Status vstupů se
změnil

Stav je normální v případě, když došlo ke změně na jednom ze
vstupů: STEP-BY-STEP, STOP, OTEVŘÍT, ZAVŘÍT, způsobilo to
spuštění fotobuněk nebo vysílač radiového signálu.

Série zablikání
oddělení sekundovou
mezerou

Různé Stav odpovídá signalizaci majáku viz tabulka 21.

LED dioda STOP Příčina Akce

Nesvítí
Akce

Aktivace vstupu STOP Zkontrolujte zařízení připojená ke vstupu STOP.

Svítí Vše v pořádku Vstup STOP je aktivován.

LED dioda
STEP-BY-STEP

Příčina Akce

Nesvítí Vše v pořádku Vstup není aktivován

Svítí Aktivace vstupu
STEP-BY-STEP

Stav je normální, když je zařízení připojené ke vstupu STEP-BY-STEP
právě aktivováno.

LED dioda OPEN Příčina Akce

Nesvítí Vše v pořádku Vstup OPEN není aktivován.

Svítí Aktivace vstupu OPEN Stav je normální, když je zařízení připojené ke vstupu OPEN právě
aktivováno.

29

přzen

eení př

á ke vs

P, O
dyž do
P OTE
dyž

ky.k

něna.
am zn

uste v

.
říčin

apájen
pří

apáj

9

asova
ná.

časov
dná.

řídicí j

a
stav p
dy n

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

29

Tabulka 20: LED diody na terminálu řídicí jednotky

LED dioda CLOSE Příčina Akce

Nesvítí Vše v pořádku Vstup CLOSE není aktivován.

Svítí Aktivace vstupu
CLOSE

Stav je normální, když je zařízení připojené na vstup CLOSE právě
aktivováno.

Tabulka 21: LED diody u tlačítek řídicí jednotky

LED dioda 1 Popis

Nesvítí Během normálního provozu zařízení ukazuje, že funkce „Automatické zavírání" není aktivována.

Svítí Během normálního provozu zařízení ukazuje, že funkce „Automatické zavírání" je aktivována.

Bliká • Probíhá programování funkce.
• Pokud bliká společně s diodou L2, znamená to, že uživatel musí zadat fázi rozpoznání zařízení
(viz odstavec „4.3 Rozpoznání dalších zařízení").

LED dioda L2 Popis

Nesvítí Během normálního provozu zařízení ukazuje, že funkce „Zavřít po fotobuňce" není aktivována.

Svítí Během normálního provozu zařízení ukazuje, že funkce „Zavřít po fotobuňce" je aktivována.

Bliká • Probíhá programování funkce
• Pokud bliká společně s diodou L1, znamená to, že uživatel musí zadat fázi rozpoznání zařízení
(viz odstavec „4.3 Rozpoznání dalších zařízení").

LED dioda L3 Popis

Nesvítí Během normálního provozu zařízení ukazuje, že funkce „Vždy zavřít" není aktivována.

Svítí Během normálního provozu zařízení ukazuje, že funkce „Vždy zavřít" je aktivována.

Bliká • Probíhá programování funkce.
• Pokud bliká společně s diodou L4, znamená to, že uživatel musí zadat fázi rozpoznání délky křídla
brány (viz odstavec „4.4 Rozpoznání délky křídla brány").

LED dioda L4 Popis

Nesvítí Během normálního provozu zařízení ukazuje, že funkce „Stand-by" není aktivována.

Svítí Během normálního provozu zařízení ukazuje, že funkce „Stand-by" je aktivována.

Bliká • Probíhá programování funkce
• Pokud bliká společně s L3, znamená to, že uživatel musí zadat fázi rozpoznání délky křídla brány
(viz odstavec „4.4 Rozpoznání délky křídla brány").

LED dioda L5 Popis

Nesvítí Během normálního provozu zařízení ukazuje, že funkce "tah" není aktivována.

Svítí Během normálního provozu zařízení ukazuje, že funkce „tah" je aktivována.

Bliká Probíhá programování funkce.

LED dioda L6 Popis

Nesvítí Během normálního provozu zařízení ukazuje, že funkce "Předběžné blikání" není aktivována.

Svítí Během normálního provozu zařízení ukazuje, že funkce "Předběžné blikání" je aktivována.

Bliká Probíhá programování funkce.

LED dioda L7 Popis

Nesvítí Během normálního provozu zařízení ukazuje, že vstup „Zavřít“ aktivuje operaci zavírání brány.

Svítí Během normálního provozu zařízení ukazuje, že vstup „Zavřít“ aktivuje částečné otevření brány.

Bliká Probíhá programování funkce.

LED dioda L8 Popis

Nesvítí Během normálního provozu zařízení ukazuje, že pohon ROBUS je konfigurován jako velitel - Master.

Svítí Během normálního provozu zařízení ukazuje, že pohon ROBUS je konfigurován jako podřízený - Slave.

Bliká Probíhá programování funkce.

S je koko

US je k

S

US j

 aktiv“ akt

aktiv“ akti

éběžné

běžné

není a

dat fázzd

d by jd-by" j

-by" nd-b

musí zí

zavavřít

zavřít

musí zsí z

ít pít

musí z

ckma

matick

ení pzení př

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

30

7.8 Příslušenství

Následující volitelné příslušenství je k dispozici k pohonu ROBUS:
• SMXI nebo SMXIS přijímač radiového signálu s frekvencí 433.92 MHz a s digitálním kódováním (plovoucí kód) (obr. 30).
• PS124 PS124 24 V záložní baterie – 1,2 Ah s integrovanou nabíječkou baterie (obr. 31).
• Solární systém Solemyo (pro instalaci a připojeni prostudujte uživatelskou příručku výrobku).

30

31

(
učku v

álním
(obr

ální

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

31

8. Technické parametry

Nice s.p.a. si za účelem zlepšování svých výrobků vyhrazuje právo měnit jejich technické parametry kdykoli bez předchozí-
ho upozornění. V každém případě výrobce zaručuje jejich funkčnost a způsobilost pro zamýšlené účely. Všechny technické
parametry platí při okolní teplotu 20 °C (± 5 °C).

Tabulka 21: LED diody u tlačítek řídicí jednotky

Model RB400 RB600/RB600P RB1000/RB1000P RB250HS RB500HS

Typ Elektromechanický převodový motor pro automatický pohyb posuvných bran pro domácí použití,
kompletní, s elektronickou řídicí jednotkou.

Pastorek Z15m4 Z15m4 Z15m4 Z15m4 Z18m4

Maximální
frekvence
operačních
cyklů (jmenovitý
moment)

80 cyklů za den
(řídicí jednotka
umožňuje až do
výše maximálně
popsané v tab. 2)

100 cyklů za den
(řídicí jednotka
umožňuje až do
výše maximálně
popsané v tab. 2)

150 cyklů za den
(řídicí jednotka
umožňuje až do
výše maximálně
popsané v tab. 2)

80 cyklů za den
(řídicí jednotka
umožňuje až do
výše maximálně
popsané v tab. 2)

100 cyklů za den
(řídicí jednotka
umožňuje až do
výše maximálně
popsané v tab. 2)

Maximální
nepřetržitá doba
provozu (jmeno-
vitý moment)

7 minut
(řídicí jednotka
umožňuje až do
výše maximálně
popsané v tab. 2)

7 minut
(řídicí jednotka
umožňuje až do
výše maximálně
popsané v tab. 2)

5 minut
(řídicí jednotka
umožňuje až do
výše maximálně
popsané v tab. 2)

6 minut
(řídicí jednotka
umožňuje až do
výše maximálně
popsané v tab. 2)

6 minut
(řídicí jednotka
umožňuje až do
výše maximálně
popsané v tab. 2)

Limity použití Pohon ROBUS je obecně schopen automatizovat brány až do délky a hmotnosti v mezích uve-
dených v tabulce 2.

Životnost Odhaduje se mezi 20 000 a 250 000 cykly, v závislosti na podmínkách uvedených v tabulce 2.

Napájení 230Vac (+10 % -15 %), 50 / 60 Hz.

Výkon při max.
tahu / ekvivalent
v ampérech

330W [2A]
[3.9A verze /V1]

515W [2.5A]
[4.8A verze /V1]

450W [2.3A]
[4.4A verze /V1]

330W [2A]
[3.9A verze /V1]

330W [2.5A]
[4.8A verze /V1]

Izolační třída 1 (vyžaduje bezpečné uzemnění).

Nouz. napájení PS124 volitelné příslušenství.

Výstup pro
výstražný maják

Pro 2 majáky LUCYB (žárovka 12 V, 21 W).

Výstup indiká-
toru Open Gate

Pro 1 žárovku 24 V a maximálně 4 W (výstupní napětí se může pohybovat v rozpětí -30 a + 50%,
a může také ovládat malá relé).

Výstup
BLUEBUS

Jeden výstup s maximálním zatížením15 jednotek BLUEBUS.

Výstup STOP Pro normálně uzavřené nebo normálně otevřené kontakty s konstantním odporem 8,2 kW v režimu
automatického rozpoznání (Jakákoliv odchylka od uloženého stavu vyvolá příkaz "Stop").

Výstup
STEP-BY-STEP

Pro normálně nesepnuté kontakty (sepnutí kontaktu vyvolá příkaz "STEP-BY-STEP").

Vstup OPEN Pro normálně nesepnuté kontakty (sepnutí kontaktu vyvolá příkaz "Otevřít").

Vstup CLOSE Pro normálně nesepnuté kontakty (sepnutí kontaktu vyvolá příkaz "Zavřít").

Přijímač radio.
signálu

Konektor "SM" pro SMXI a SMXIS přijímače.

Vstup pro
radiovou anténu

52Ω pro RG58 nebo podobný typ kabelu.

Programovatelné
funkce

8 ON-OFF (zapnuto-vypnuto) funkcí a 8 nastavitelných funkcí (viz tabulky 5 a 7).

Funkce
seberozpoznání

Automatická identifikace zařízení připojených výstupem BLUEBUS. Seberozpoznání zařízení typu
"STOP" (normálně otevřený, normálně zavřený kontakt nebo fixní odpor 8,2 kW) Seberozpoznání
délky brány a výpočet zpomalovacích bodů a bodu částečného otevření

Použití v kyselém,
slaném nebo
pot. výbušném
prostředí

Ne Ne Ne Ne NeNe

ého o
fixní

UEBU
o fi
UEB

kcí (viz

příkaz

příkaz

 př

USUS

může p

[3.9A
330W

podmín

do dédo dé

pops

o
výše

(
u

p
výše
pops

(
umo
(říddic(
80 cy

5ZZ15m

b posu

RB2

b

t pro zt pro
hnick

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

32

Datum: 7. Května 2015

ES Prohlášení o shodě

a prohlášení o zabudování neúplného strojního zařízení.
Prohlášení o shodě je v souladu s následujícími směrnicemi 2004/108/ES (EMC), 2006/42/ES (MD), příloha II,
část B.

Poznámka: Obsah tohoto prohlášení odpovídá tomu, co je uvedeno v úředním dokumentu uloženém v sídle Nice s.p.a.
a zejména jeho nejnovější přepracované verzi dostupné před zveřejněním této příručky. Text v tomto dokumentu
byl upraven pro účely publikování. Kopii originálního prohlášení si lze vyžádat od společnosti Nice s.p.a. (oblast
Treviso) Itálie.

Číslo: 210/ROBUS Revize: 7
Jméno výrobce: Nice s.p.a.
Adresa: Via Pezza Alta 13, 31046 Z.I. Rusitgne di Oderzo (TV) Itálie
Osoba autorizovaná k prohlášení o shodě technické dokumentace: Nice s.p.a.
Typ výrobku: Elektromechanický převodový pohon se zabudovanou řídicí jednotkou
Modely: RB600/A, RB600P/A, RB1000A, RB1000P/A, RB400/A, RUN1500/A, RB250HS, RB500HS
Příslušenství: Přijímač rádiového signálu modely SMXI, SMXIS, záložní baterie PS124

Níže podepsaný Mauro Sordini, ve funkci výkonného ředitele společnosti, prohlašuje na vlastní zodpo-
vědnost, že výrobek specifikovaný výše splňuje náležitosti předepsané níže uvedenými směrnicemi:
• Směrnice Evropského parlamentu a Rady 2004/108/ES ze dne 15. prosince 2004, o sbližování právních předpi-
sů členských států týkajících se elektromagnetické kompatibility a o zrušení směrnice 89/336/EHS, podle násle-
dujících norem: EN 61000-6-2: 2005, EN 61000-6-3:2007 + A1: 2011

Tento produkt je rovněž v souladu s následujícími směrnicemi dle požadavků kladených na "neúplné strojní
zařízení": Směrnice Evropského parlamentu a Rady 2006/42/ES ze dne 17. května 2006 o strojních zařízeních
a o změně směrnice 95/16/ES (přepracované znění).
• Tímto se prohlašuje, že relevantní technická dokumentace byla zpracována v souladu s přílohou VII B směrnice
2006/42/ ES a že byly dodrženy tyto základní požadavky: 1.1- 1.1.2-1.1.3-1.2.1-1.2.6-1.5.1-1.5.2-1.5.5-1.5.6-
1.5.7-1.5.8-1.5.10-1.5.11.
• Výrobce se zavazuje předat příslušným vnitrostátním orgánům, v reakci na odůvodněnou žádost, veškeré infor-
mace týkající se "neúplného strojního zařízení", při zachování plných práv k duševnímu vlastnictví související
s ním.
• V případě, že je "neúplné strojní zařízení" uvedeno do provozu v evropské zemi s úředním jazykem jiným, než
který byl použit v tomto prohlášení, dovozce je povinen zajistit adekvátní překlad jako přílohu tohoto prohlášení.
• "Neúplné strojní zařízení" nesmí být používáno, pokud nebylo zařízení, jehož je tento výrobek součástí, schváleno
a prohlášeno za odpovídající požadavkům směrnice 2006/42 /ES.

Tento výrobek je rovněž v souladu s následujícími normami:
EN 60335-1:2002 + A1:2004 + A11:2004 + A12:2006 + A2:2006 + A13:2008 + A14:2010 + A15:2011, EN 60335-
2-103:2003 + A11: 2009

Výrobek vyhovuje, v omezeném rozsahu a v částech, které se vztahují na tento výrobek, následujících
normám:
EN 13241-1:2003 + A1:2011, EN 12445:2002, EN 12453: 2002, EN 12978:2003 + A1:2009.

Ing. Mauro Sordini
výkonný ředitel společnosti

2003 +

í na tjí na t

8 + +

ž je tenž je
eklad j

zemmi é z

dušv k
odůvo
k d š
dů

-1.2.1
 v sou

3-1.
a v s

7. květn
avků

směr

é níže
e 2004

p
é níže
osti p

aterie P
0/A
ate
/A

oddat
éto pří
dat od

okume
éto pří

(EMC)

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

33

Pokyny a upozornění pro uživatele pohonné jednotky ROBUS HS

• Před prvním použitím automatizační techniky, požádejte instalační firmu, aby vám vysvětlila možné zdroje zbytkového
 rizika; věnujte několik minut prostudování návodu k obsluze a upozorněním pro uživatele, který vám předal instalač-
 ním technik. Uschovejte si návod pro pozdější použití a předejte jej všem následným majitelům automatizační techniky.

• Vaše automatizační technika je strojní zařízení, které bude přesně vykonávat vaše příkazy; používání bez poučení
 nebo nesprávné používání může způsobit nebezpečí: nepoužívejte techniku, pokud jsou v dosahu její činnosti lidé, zví-
 řata nebo předměty.

• Děti: automatizační technika je navržena tak, aby zaručovala vysokou úroveň bezpečnosti a zabezpečení. Je vybavena
 detekčními zařízeními, která zabraňují jejímu pohybu v případě, že jsou v jejím dosahu lidí nebo objekty, což zaručuje
 bezpečný a spolehlivý provoz. Nicméně dětem by nemělo být dovoleno hrát si v blízkosti automatizační techniky. Abyste
 zabránili náhodné aktivaci brány, uchovávejte všechny dálkové ovladače mimo dosah dětí: nejsou to hračky!

• Poruchy: Pokud si všimnete, že automatizační technika nefunguje správně, odpojte napájení systému a ovládejte zaří-
 zení manuálně. Nepokoušejte se provádět žádné opravy, zavolejte instalačního technika a do té doby, ovládejte bránu
 jako neautomatickou bránu po předchozím ručním odblokování převodového motoru, jak je popsáno níže.

• Údržba: Jako každý stroj, i vaše automatizační technika potřebuje pravidelnou údržbu, aby byla zajištěna její dlouhá
 životnost a celková bezpečnost. Naplánujte si pravidelnou údržbu se svým instalačním technikem. Firma Nice doporučuje
 kontrolu a údržbu provádět každých šest měsíců pro běžné domácí použití, ale tento interval se může lišit v závislosti na
 intenzitě používání. Jen kvalifikovaný personál je oprávněn provádět kontroly, údržbu a opravy.

• Neměňte systém, jeho naprogramování a seřízení parametrů jakýmkoliv způsobem, i když se cítíte schopni to udělat:
 váš instalační technik je za systém zodpovědný.

• Závěrečná kolaudace, periodická údržba a případné opravy musí být zdokumentovány osobou, která je provedla. Tyto
 dokumenty musí zůstat v úschově u majitele systému. Jediné doporučené úkony údržby, které může uživatel provádět
 pravidelně se týkají čištění skel fotobuněk a odstraňování listí a nečistot, které by mohly bránit automatizační tech-
 nice v chodu. Aby se zabránilo nechtěné aktivaci brány, uvolněte automatizační techniku (jak je popsáno níže). K čištění
 použijte navlhčený hadřík.

• Likvidace: Na konci své životnosti, automatizační technika musí být demontována kvalifikovaným personálem a všechny
 materiály musí být recyklovány nebo zlikvidovány v souladu s místně platnými právními předpisy.

• V případě poruchy či výpadku napájení. Když čekáte na příchod technika (nebo na obnovení napájení, pokud váš
 systém není vybaven záložními bateriemi), můžete systém ovládat jako neautomatickou bránou. Za tímto účelem, je
 nutné ručně odblokovat převodový motor (toto je jediná operace, kterou je uživatel automatizační techniky oprávněn
 vykonávat): Tato operace byla pečlivě navržena firmou Nice, aby byla velmi snadná, bez potřeby nástrojů nebo fyzické
 námahy.

nadná,

u o a
živate
ommatuto

(nebo

právn
ána kv

ní te
ré by
í tech

ony ú
ré by

entová
ony úd
ento

emsobem

držbu
tento

úd žb

lačním
t

ou

o
dpojte
o tech
dpo

dosah
v blízk

osam d
bezpe

okud joku
vat va

ý
ro uži
edným

y
ro u

vám

HS

ROBUS HS vysokorychlostní pohony pro posuvné brány

ROBUS HS
vysokorychlostní pohony pro posuvné brány

34

Manuální pohyb a odblokování: Před provedením této operace upozorňujeme, že odblokování motoru lze provést pouze
tehdy, když křídlo stojí. Pro zamknutí: proveďte stejný postup v opačném pořadí.

1

3

2

4

Posuňte zámek krytu disku

Vytáhněte uvolňovací páčku

Vložte klíč a otočte klíčem ve
směru hodinových ručiček

Ručně pohněte křídlem brány

Ovládání s bezpečnostními prvky mimo provoz: Pokud bezpečnostní zařízení nefunguje, je stále možné bránu ovládat.nefunnefun

dle křídle kř

vých r
točte

í.
že od

ROBUS HS
vysokorychlostní pohony pro posuvné brány

ROBUS HS vysokorychlostní pohony pro posuvné brány

35

• Použijte k ovládání brány ovládací zařízení (dálkové ovládání nebo klíčový spínač atd.). Pokud bezpečnostní zařízení
 umožní provoz, brána se otevře a zavře normálně, jinak několikrát blikne maják, ale manévr se nespustí (počet bliknutí
 závisí na důvodu, proč manévr nebyl povolen).

• V takovém případě znovu aktivujte ovládání nejpozději do 3 sekund a ponechte jej činnosti.

• Po přibližně 2 s se brána začne pohybovat v režimu "obsluha přítomna", tj. tak dlouho jak ovládání držíte, bude brána
 v pohybu; Jakmile ovládání pustíte, brána se zastaví.

• Výměna baterie v dálkovém ovládání: pokud se vám zdá, že vaše zařízení pro příjem radiového signálu po určitou
 dobu nefunguje dobře nebo nefunguje vůbec, může to být jednoduše vybitou baterií (v závislosti na typu používání, může
 baterie vydržet od několika měsíců až po jeden rok a déle).
 V tomto případě uvidíte, že světlo potvrzující přenos signálu je slabé, nerozsvítí se nebo se rozsvítí jen na krátkou dobu.
 Než zavoláte instalačního technika, zkuste vyměnit baterii za druhou z jiného funkčního ovladače: v případě, že je pro-
 blém způsoben slabou baterií, stačí ji vyměnit za jinou stejného typu.
 Baterie obsahují znečišťující látky: nevyhazujte je dohromady s jiným odpadem, ale proveďte to způsobem odpovída-
 jícím platným místním předpisům.

Pozor: Pokud jsou bezpečnostní zařízení mimo provoz, automatizační technika musí být opravena co nejdříve!

funkčn
í sí se ne

í (va e
í pro p
terií (v

pí p

chnika

k dlou

hte jej

ák, ale
pínač

Pohony pro privátní brány

ROBUS
pohon pro posuvné
brány do 1000 kg

FOX AYROS
pohon pro posuvné
brány do 1200 kg

RUN
pohon pro posuvné
brány do 2500 kg

WINGO
pohon pro otočné brány
do velikosti křídla 1,8 m

TOONA
pohon pro otočné brány
do velikosti křídla 7 m

METRO
pohon pro otočné brány
do velikosti křídla 3,5 m

Pohony pro průmyslové brány

NYOTA 115
pohon pro posuvné brány
do 800 kg

MEC 200
pohon pro posuvné
brány do 1200 kg

FIBO 400
pohon pro posuvné
brány do 4000 kg

MEC 800
pohon pro otočné brány
do hmotnosti křídla
1500 kg

HINDI 880
pohon pro otočné brány
do velikosti křídla 6 m

COMBI 740
pohon pro otočné brány
do hmotnosti křídla
700 kg

Pohony pro garážová vrata

TAURUS
elektromechanický stropní
pohon s řemenovou dráhou

SPY
elektromechanický stropní
pohon s řemenovou dráhou
s pojezdem motoru v dráze

HYPPO
pohon pro otočné brány se sil-
nými pilíři a skládací vrata

TOM
pohon pro průmyslová sekční
a rolovací vrata do 750 kg

INTAR100
sada pro průmyslová sekční
vrata do velikosti 30 m2

Automatické sloupy a parkovací systémy

FOX NIUBA
automatická elektromechanická
závora s délkou ramene do 6 m

WIDE
automatická závora s délkou
ramene do 7,5 m,
vhodná pro parking

BAR
automatická závora s délkou
ramene do 9 m

STRABUC
automatický výsuvný sloup
pro zamezení vjezdu s výškou
výsuvu 700 mm

CORAL
automatický výsuvný sloup
pro zamezení vjezdu s výškou
výsuvu 500 nebo 800 mm

Dálkové ovládání, bezkontaktní snímače, klávesnice a docházkové systémy

ERA-FLOR
2 kanálový klíčenkový dálkový
ovladač s indikací signálu LED
diodou, 433,92 MHz

INTI
dálkové ovládání s plovoucím
kódem, 433,92 MHz

FOX
2; 4-tlačítkový dálkový rádiový
ovladač, 433,92 MHz

SBM1000
ovládání vzdáleného přístupu
s GSM modulem pro
999 telefonních čísel

KP 068
snímač bezkontaktních karet
s kontrolou vstupů/výstupů

T-
07

-2
01

8

Přehled produktů

