

INSTRUKCJA OBSŁUGI

MIERNIK PARAMETRÓW INSTALACJI MPI-511

Wersja 2.7 23.10.2009

Cyfrowy miernik MPI-511 przeznaczony jest do pomiarów impedancji pętli zwarcia, rezystancji uziemień, parametrów wyłączników RCD, rezystancji izolacji, niskonapięciowego pomiaru małych rezystancji, a także sprawdzania kolejności faz oraz pomiarów i rejestracji napięć przemiennych i prądu.

OSTRZEŻENIE:

Przyrządu nie wolno stosować do sieci i urządzeń w pomieszczeniach o specjalnych warunkach, np. o atmosferze niebezpiecznej pod względem wybuchowym i pożarowym.

Najważniejsze cechy przyrządu MPI-511:

- **Pomiary parametrów pętli zwarcia:**
 - pomiar impedancji prądem rzędu 23A przy 230V, maksymalnie 44A przy 440V ($R_{zw} = 10\Omega$)
 - możliwość pomiaru w obwodzie zwarciovym faza-faza, faza-ochronny, faza-neutralny
 - automatyczne wyliczanie prądu zwarciovego
 - rozróżnianie napięcia fazowego i międzyfazowego przy obliczeniach prądu zwarciovego
 - pomiary w sieciach o napięciach znamionowych: 115V/200V, 127/220V, 220/380V, 230V/400V i 240V/415V o częstotliwościach 45...65Hz (zakres napięć pomiarowych: 100...440V)
 - wybór napięcia nominalnego 115V/200V, 127/220V, 220/380V, 230V/400V lub 240/415V
 - pomiar impedancji pętli zwarcia bez wyzwalania wyłącznika RCD z rozdzielczością do 0,01 Ω , w instalacjach zabezpieczonych wyłącznikami RCD
 - pomiar napięć przemiennych
 - szybkie sprawdzanie poprawności podłączenia przewodu ochronnego PE za pomocą elektrody dotykowej

- **Badanie wyłączników różnicowoprądowych typu AC, A i B:**
 - funkcja automatycznego pomiaru zestawu parametrów wyłącznika
 - kształt przebiegu wymuszanego prądu upływu wybierany przez użytkownika: sinusoidalny (start od zbocza narastającego lub opadającego), jednokierunkowy pulsujący (dodatni lub ujemny), jednokierunkowy pulsujący z podkładem prądu stałego (dodatni i ujemny), stały (dodatni i ujemny),
 - pomiar wyłączników zwykłych i selektywnych o znamionowych prądach różnicowych 10, 30, 100, 300, 500 i 1000 mA
 - pomiar prądu wyzwalania wyłącznika prądem narastającym
 - pomiar czasu zadziałania wyłącznika, przy prądach 0,5 $I_{\Delta n}$, 1 $I_{\Delta n}$, 2 $I_{\Delta n}$ i 5 $I_{\Delta n}$
 - pomiar napięcia dotykowego
 - pomiar rezystancji uziemienia
 - możliwość pomiaru napięcia dotykowego i rezystancji uziemienia bez wyzwalania wyłącznika
 - szybkie sprawdzanie poprawności podłączenia przewodu ochronnego PE za pomocą elektrody dotykowej
 - możliwość wyboru progu zadziałania zabezpieczenia przed przekroczeniem napięcia bezpiecznego na poziomach 25 i 50V a dla wyłączników selektywnych dodatkowo 12,5V
 - możliwość jednoczesnego pomiaru I_A i t_A

- **Pomiar rezystancji izolacji:**
 - trzy napięcia pomiarowe: 250V, 500V i 1000V
 - pomiar rezystancji izolacji do 3G Ω
 - samoczynne rozładowywanie pojemności mierzonego obiektu po zakończeniu pomiaru rezystancji izolacji
 - akustyczne wyznaczanie pięciosekundowych odcinków czasu ułatwiające zdjęcie charakterystyk czasowych przy pomiarze rezystancji izolacji
 - automatyczny pomiar wszystkich rezystancji w przewodach 3, 4 i 5-żyłowych przy wykorzystaniu specjalnego adaptera

- ❑ Pomiar rezystancji uziemienia:
 - pomiar z dodatkową elektrodą dołączoną do ziemi odniesienia
- ❑ Niskonapięciowy pomiar rezystancji:
 - pomiar rezystancji małym prądem z sygnalizacją akustyczną
 - pomiar ciągłości przewodu ochronnego prądem 200mA w dwóch kierunkach
- ❑ Pomiar i rejestracja napięcia i prądu przemiennego, częstotliwości, mocy czynnej, biernej i pozornej oraz $\cos\phi$
- ❑ Sprawdzanie kolejności faz
- ❑ Pozostałe:
 - automatyczny wybór zakresu pomiarowego
 - pamięć 10000 pojedynczych wyników pomiaru z możliwością ich przesłania do komputera PC przez łącze RS-232C
 - duży, czytelny wyświetlacz graficzny z możliwością podświetlenia
 - monitorowanie stanu naładowania baterii
 - samoczynne wyłączenie się nieużywanego przyrządu (AUTO-OFF)
 - ergonomiczna obsługa
 - możliwość zasilania z akumulatorów

SPIS TREŚCI

1	WSTĘP	7
2	BEZPIECZEŃSTWO	8
3	PRZYGOTOWANIE MIERNIKA DO PRACY	9
4	KLAWIATURA I WYŚWIETLACZ	10
4.1	ROZMIESZCZENIE GNIAZD I KLAWISZY	10
4.1.1	<i>Gniazda</i>	10
4.1.2	<i>Klawiatura</i>	11
4.2	WYŚWIETLACZ GRAFICZNY (LCD).....	12
4.2.1	<i>Wyświetlane symbole</i>	12
4.2.2	<i>Organizacja ekranu</i>	13
4.3	BRZĘCZYK.....	15
4.4	PRZEWODY POMIAROWE.....	16
5	POMIARY	17
5.1	WYBÓR NAPIĘCIA NOMINALNEGO SIECI.....	17
5.2	ZAPAMIĘTYWANIE WYNIKU OSTATNIEGO POMIARU	17
5.3	POMIAR NAPIĘCIA PRZEMIENNEGO I CZĘSTOTLIWOŚCI	17
5.4	SPRAWDZENIE POPRAWNOŚCI WYKONANIA POŁĄCZEŃ PRZEWODU OCHRONNEGO ..	18
5.5	POMIAR PRĄDU, MOCY CZYNNEJ, BIERNEJ I POZORNEJ ORAZ WSPÓŁCZYNNIKA COS Φ	18
5.6	POMIAR PARAMETRÓW PĘTLI ZWARCIA	19
5.6.1	<i>Spodziewany prąd zwarciovy</i>	19
5.6.2	<i>Wyświetlenie wyniku głównego w postaci impedancji lub prądu</i>	20
5.6.3	<i>Wybór długości (rodzaju) przewodów pomiarowych</i>	20
5.6.4	<i>Wyświetlanie wyników pomiarów</i>	21
5.6.5	<i>Pomiar parametrów pętli zwarcia w obwodzie L-N i L-L</i>	21
5.6.6	<i>Pomiar parametrów pętli zwarcia w obwodzie L-PE</i>	22
5.6.7	<i>Pomiar impedancji pętli zwarcia w obwodzie L-PE zabezpieczonym wyłącznikiem RCD</i>	23
5.7	POMIARY REZYSTANCJI UZIEMIŃ	25
5.8	POMIAR PARAMETRÓW WYŁĄCZNIKÓW RÓŻNICOWOPRĄDOWYCH RCD	26
5.8.1	<i>Pomiar prądu zadziałania RCD</i>	26
5.8.2	<i>Pomiar czasu zadziałania RCD</i>	29
5.8.3	<i>Automatyczny pomiar parametrów RCD</i>	30
5.9	POMIAR REZYSTANCJI IZOLACJI.....	32
5.9.1	<i>Opis ogólny</i>	33
5.9.2	<i>Pomiar rezystancji izolacji</i>	34
5.9.3	<i>Pomiar rezystancji izolacji przewodów wielożyłowych</i>	36
5.10	NISKONAPIĘCIOWY POMIAR REZYSTANCJI.....	38
5.10.1	<i>Pomiar ciągłości połączeń ochronnych i wyrównawczych (prądem $\pm 200\text{mA}$)</i>	38
5.10.2	<i>Pomiar ciągłości obwodu</i>	39
5.10.3	<i>Kompensacja rezystancji przewodów pomiarowych - autozerowanie</i>	41
5.11	REJESTRACJA NAPIĘCIA I PRĄDU PRZEMIENNEGO, MOCY CZYNNEJ, BIERNEJ I POZORNEJ, WSPÓŁCZYNNIKA COS Φ ORAZ CZĘSTOTLIWOŚCI	41
5.12	SPRAWDZANIE KOLEJNOŚCI FAZ.....	44
6	PAMIĘĆ WYNIKÓW POMIARÓW	46

6.1	WPISYWANIE WYNIKÓW POMIARÓW DO PAMIĘCI	46
6.2	PRZEGLĄDANIE PAMIĘCI.....	47
6.3	PRZEGLĄDANIE PAMIĘCI REJESTRATORA	49
6.4	KASOWANIE PAMIĘCI	50
6.5	PRZESYLANIE WYNIKÓW POMIARÓW Z PAMIĘCI DO KOMPUTERA	51
6.5.1	<i>Pakiet wyposażenia do współpracy z komputerem</i>	<i>51</i>
6.5.2	<i>Połączenie miernika z komputerem</i>	<i>51</i>
7	MENU.....	52
7.1	REGULACJA KONTRASTU WYŚWIETLACZA.....	52
7.2	TRANSMISJA DANYCH.....	52
7.3	WYBÓR NAPIĘCIA NOMINALNEGO SIECI.....	52
7.4	WYBÓR WIELKOŚCI DO WYŚWIETLENIA JAKO WYNIK GŁÓWNY W POMIARZE IMPEDANCJI PĘTLI ZWARCIA	53
7.5	AUTOINKREMENTACJA KOMÓRKI PAMIĘCI	53
7.6	USTAWIANIE AUTOMATYCZNEGO TRYBU POMIARU RCD.....	53
7.7	USTAWIANIE AUTOMATYCZNEGO WYŁĄCZANIA SIĘ MIERNIKA AUTOOFF.....	53
7.8	WYBÓR CZASU POMIARU R_{ISO} Z UŻYCIEM ADAPTERA AUTOISO 1000	54
7.9	USTAWIANIE PASKA POMIARÓW	54
7.10	USTAWIENIA FABRYCZNE.....	54
7.11	USTAWIANIE DATY I CZASU	55
7.12	WYBÓR JĘZYKA.....	55
7.13	UAKTUALNIANIE (UPGRADE) PROGRAMU MIERNIKA	55
7.14	INFORMACJE O PRODUCENCIE	56
7.15	INFORMACJE O PROGRAMIE	56
8	PROGRAM „KONFIGURACJA MIERNIKÓW SONEL”.....	57
9	ROZWIĄZYWANIE PROBLEMÓW	58
9.1	WARUNKI WYKONANIA POMIARU I UZYSKANIA POPRAWNYCH WYNIKÓW	58
9.2	KOMUNIKATY O BŁĘDACH WYKRYTYCH W WYNIKU SAMOKONTROLI	59
9.3	ZANIM ODDASZ MIERNIK DO SERWISU	60
10	ZASILANIE MIERNIKA.....	63
10.1	MONITOROWANIE NAPIĘCIA ZASILAJĄCEGO.....	63
10.2	ZASILANIE MIERNIKA Z AKUMULATORÓW	63
10.3	WYMIANA BATERII LUB PAKIETU AKUMULATORÓW.....	63
10.4	ŁADOWANIE PAKIETU AKUMULATORÓW	64
10.5	OGÓLNE ZASADY UŻYTKOWANIA AKUMULATORÓW NIKLOWO-WODORKOWYCH (Ni-MH).....	65
11	CZYSZCZENIE I KONSERWACJA	66
12	MAGAZYNOWANIE.....	66
13	ROZBIÓRKA I UTYLIZACJA.....	66
14	ZAŁĄCZNIKI.....	67
14.1	DANE TECHNICZNE	67
14.2	WYPOSAŻENIE STANDARDOWE	74
14.3	WYPOSAŻENIE DODATKOWE	75
14.4	PRODUCENT.....	75
14.5	USŁUGI LABORATORYJNE.....	75

1 Wstęp

Dziękujemy za zakup naszego miernika do pomiaru parametrów instalacji elektrycznych. Miernik MPI-511 jest nowoczesnym, wysokiej jakości przyrządem pomiarowym, łatwym i bezpiecznym w obsłudze. Jednak przeczytanie niniejszej instrukcji pozwoli uniknąć błędów przy pomiarach i zapobiegnie ewentualnym problemom przy obsłudze miernika.

W niniejszej instrukcji posługujemy się trzema rodzajami ostrzeżeń. Są to teksty w ramkach, opisujące możliwe zagrożenia zarówno dla użytkownika, jak i miernika. Teksty rozpoczynające się słowem '**OSTRZEŻENIE:**' opisują sytuacje, w których może dojść do zagrożenia życia lub zdrowia, jeżeli nie przestrzega się instrukcji. Słowo '**UWAGA!**' rozpoczyna opis sytuacji, w której niezastosowanie się do instrukcji grozi uszkodzeniem przyrządu. Wskazania ewentualnych problemów są poprzedzane słowem '**Uwaga:**'.

OSTRZEŻENIE:

Przed użyciem przyrządu należy dokładnie przeczytać niniejszą instrukcję i zastosować się do przepisów bezpieczeństwa i zaleceń producenta.

OSTRZEŻENIE:

Zastosowanie miernika inne niż podane w tej instrukcji może spowodować uszkodzenie przyrządu i być źródłem poważnego niebezpieczeństwa dla użytkownika.

OSTRZEŻENIE:

Mierniki MPI-511 mogą być używane jedynie przez wykwalifikowane osoby posiadające wymagane uprawnienia do prac przy instalacjach elektrycznych. Posługiwanie się miernikiem przez osoby nieuprawnione może spowodować uszkodzenie przyrządu i być źródłem poważnego niebezpieczeństwa dla użytkownika.

OSTRZEŻENIE:

W czasie trwania pomiaru nie wolno przełączać przełącznika zakresów, gdyż może to spowodować uszkodzenie miernika i zagrożenie dla użytkownika.

Uwaga:

W związku z ciągłym rozwijaniem oprogramowania przyrządu, wygląd (strona graficzna) i działanie niektórych funkcji (np. MENU) mogą ulegać zmianom.

2 Bezpieczeństwo

Przyrząd MPI-511, przeznaczony do badań kontrolnych ochrony przeciwporażeniowej i uziemienia w sieciach elektroenergetycznych prądu przemiennego, służy do wykonywania pomiarów, których wyniki określają stan bezpieczeństwa instalacji. W związku z tym, aby zapewnić odpowiednią obsługę i poprawność uzyskiwanych wyników należy przestrzegać następujących zaleceń:

- przed rozpoczęciem eksploatacji miernika należy dokładnie zapoznać się z niniejszą instrukcją,
- przyrząd powinien być obsługiwany wyłącznie przez osoby odpowiednio wykwalifikowane i przeszkolone w zakresie BHP,
- niedopuszczalne jest używanie:
 - ⇒ miernika, który uległ uszkodzeniu i jest całkowicie lub częściowo niesprawny
 - ⇒ przewodów z uszkodzoną izolacją
 - ⇒ miernika przechowywanego zbyt długo w złych warunkach (np. zawilgoconego)
- przed rozpoczęciem pomiaru należy sprawdzić, czy przewody podłączone są do odpowiednich gniazd pomiarowych
- naprawy mogą być wykonywane wyłącznie przez autoryzowany serwis

Ponadto należy pamiętać, że:

- napis **BAT!** pojawiający się w prawym górnym rogu wyświetlacza (zamiast symbolu baterii) oznacza zbyt niskie napięcie zasilające i sygnalizuje potrzebę wymiany baterii lub naładowania akumulatorów

UWAGA!

Pozostawienie wyładowanych baterii w mierniku grozi ich wylaniem i uszkodzeniem miernika.

- pomiary wykonane miernikiem ze zbyt niskim napięciem zasilającym obarczone są dodatkowymi błędami niemożliwymi do oszacowania przez użytkownika i nie mogą być podstawą do stwierdzenia poprawności zabezpieczenia kontrolowanej sieci

UWAGA!

Wejścia R_{ISO} miernika są zabezpieczone elektronicznie przed przeciążeniem (np. na skutek przyłączenia do obwodu będącego pod napięciem) do 440V rms przez 60 sekund.

UWAGA!

Należy używać wyłącznie akcesoriów standardowych i dodatkowych przeznaczonych dla danego przyrządu, wymienionych w dziale "Wyposażenie". Stosowanie innych akcesoriów może spowodować uszkodzenie gniazda pomiarowego oraz wprowadzać dodatkowe niepewności pomiarowe.

3 Przygotowanie miernika do pracy

Po zakupie miernika należy:

- sprawdzić kompletność zawartości opakowania (pkt 13.2)
- włożyć baterie lub naładować akumulatory (pkt 9.4)
- sprawdzić i ewentualnie zmodyfikować konfigurację przyrządu dla danej funkcji pomiarowej

Przed przystąpieniem do wykonywania pomiarów należy:

- upewnić się, że stan baterii lub akumulatorów pozwoli na wykonanie pomiarów
- sprawdzić czy obudowa miernika i izolacja przewodów pomiarowych nie są uszkodzone

OSTRZEŻENIE:

Podłączanie nieodpowiednich lub uszkodzonych przewodów grozi porażeniem niebezpiecznym napięciem.

Uwaga:

Jeżeli wyświetlacz jest całkowicie nieczytelny należy wcisnąć klawisze

 i
 a następnie klawiszami
 i
 ustawić odpowiedni kontrast.

4 Klawiatura i wyświetlacz

4.1 Rozmieszczenie gniazd i klawiszy

Rys.1. Rozmieszczenie gniazd i klawiszy w mierniku MPI-511 (płyta czołowa).

4.1.1 Gniazda

UWAGA!

Miernik MPI-511 przeznaczony jest do pracy przy znamionowych napięciach fazowych 115V, 127V, 220V, 230V i 240V oraz napięciach międzyfazowych 200V, 220V, 380V, 400V i 415V.

Podłączenie napięcia wyższego niż dopuszczalne między dowolne zaciski pomiarowe może spowodować uszkodzenie miernika.

- 1 główne gniazdo pomiarowe/gniazdo podłączenia przewodu ładowarki akumulatorów**
Gniazdo do podłączenia przewodów pomiarowych podczas pomiarów impedancji pętli zwarcia, wyłączników RCD, rezystancji uziemień, w niskonapięciowym pomiarze rezystancji i sprawdzaniu kolejności faz oraz podczas rejestracji napięcia. Gniazdo do podłączenia przewodu ładowarki akumulatorów.
- 2 gniazdo cęgów i sterowania modulem pomiaru rezystancji izolacji przewodów wielożyłowych**
Gniazdo do podłączenia cęgów podczas rejestracji prądu lub przewodu sterowania modulem pomiaru rezystancji izolacji przewodów wielożyłowych.

- 3 gniazdo pomiarowe R_E**
Gniazdo do podłączenia przewodu ziemi odniesienia w pomiarze rezystancji uziemienia.
- 4 gniazdo pomiarowe R_{ISO+}**
Wyjście przetwornicy wysokiego napięcia dla pomiarów rezystancji izolacji.
- 5 gniazdo pomiarowe R_{ISO-}**
Gniazdo do podłączenia przewodu zerowego w pomiarach rezystancji izolacji.
- 6 gniazdo interfejsu RS-232C**
Gniazdo do podłączenia przewodu do transmisji szeregowej (RS-232C).
- 7 elektroda dotykowa**
Punkt pomiarowy służący do sprawdzania poprawności podłączenia przewodu PE w gniazdku.

4.1.2 Klawiatura

- 8 klawisz**

Włączanie i wyłączanie zasilania miernika.
- 9 obrotowy przełącznik funkcji**
Wybór funkcji pomiarowej:
- Z_{L-PE} **RCD** – pomiar impedancji pętli zwarcia prądem 15mA w instalacjach zabezpieczonych wyłącznikami RCD
 - $Z_{L-N,L-L}$ $U_{L-N,L-L}$ – pomiar napięcia i impedancji pętli zwarcia w obwodzie faza-zero lub faza-faza
 - Z_{L-PE} U_{L-PE} – pomiar napięcia i impedancji pętli zwarcia w obwodzie faza-ochronny
 - R_E – pomiar rezystancji uziemień
 - **RCD AUTO** – automatyczny pomiar parametrów wyłączników RCD
 - **RCD I_A**
 – pomiar prądu (i alternatywnie czasu) zadziałania wyłączników RCD
 - **RCD t_A**
 – pomiar czasu zadziałania wyłączników RCD
 - **MEM** – przeglądanie pamięci
 - R_{ISO} – pomiar rezystancji izolacji
 - **U,I,S LOG** – rejestracja napięcia i prądu przemiennego, mocy czynnej, biernej i pozornej oraz częstotliwości sieci
 -
 – sprawdzenie kolejności faz
 - **R $\bullet\bullet\bullet$) $\pm 200mA$** – pomiar ciągłości obwodu i niskonapięciowy pomiar rezystancji

- 10 klawisz**

Uruchamianie pomiaru.

- 11 klawisze**

Zespół kursorów z autorepetycją włączaną przez przytrzymanie klawisza:

-
,
 - wybór opcji w pionie, zmiana wartości parametru
-
,
 - wybór opcji w poziomie

- 12 klawisz**

 - zatwierdzenie wybranej opcji

- po zakończeniu pomiaru:
 - uruchomienie trybu wpisywania do pamięci
 - w trybie wpisywania do pamięci – wpis wyniku pomiaru do wybranej komórki

13 klawisz

Wybór dodatkowych funkcji:

- ustawianie kontrastu wyświetlacza
- uruchomienie trybu transmisji danych
- ustawianie parametrów pomiaru i wyświetlania
- ustawianie daty i czasu
- wybór języka
- funkcje zaawansowane
- informacje o producencie i programie

14 klawisz

- wyjście z funkcji
- powrót do poprzedniego ekranu

15 klawisz

Załączenie i wyłączenie podświetlenia wyświetlacza graficznego.

28 dioda LED

- sygnalizacja pracy rejestratora w trybie uśpienia
- sygnalizacja pracy ładowarki akumulatorów

4.2 Wyświetlacz graficzny (LCD)

4.2.1 Wyświetlane symbole

16
 - przekroczenie dopuszczalnej temperatury wnętrza miernika (symbol wyświetlany w miejscu napisu „GOTOWY”)

17
 - stan naładowania baterii lub akumulatorów

18
 - konieczność wymiany baterii lub naładowania akumulatorów

19
 - wpisywanie wyniku pomiaru do pamięci

20
 - prąd sinusoidalny z fazą początkową dodatnią

21
 - prąd sinusoidalny z fazą początkową ujemną

22
 - prąd jednokierunkowy pulsujący z polaryzacją dodatnią

23
 - prąd jednokierunkowy pulsujący z polaryzacją ujemną

24
 - prąd jednokierunkowy pulsujący z podkładem prądu stałego i polaryzacją dodatnią

- 25
 - prąd jednokierunkowy pulsujący z podkładem prądu stałego i polaryzacją ujemną
- 26
 - prąd stały o polaryzacji dodatniej
- 27
 - prąd stały o polaryzacji ujemnej

4.2.2 Organizacja ekranu

Przykładowy wygląd ekranu dla wyświetlania wszystkich wyników i tylko głównego oraz przy wpisywaniu wyniku do pamięci i przeglądaniu pamięci przedstawiają Rys.2-4.

Aby wyświetlić pasek wyboru parametrów i trybu pomiaru należy nacisnąć jeden z klawiszy kursorów **11**. Aktywne (podświetlone) jest na początku pole pierwsze z lewej.

Zmiany pola wyboru dokonuje się klawiszami
 i
 a zmiany parametru lub trybu pomiaru klawiszami
 i
. W danym momencie może być aktywne tylko jedno pole. Wciśnięcie klawisza

10
 powoduje wygaszenie paska wyboru.

Informacje o stanie gotowości miernika do pomiarów – patrz opis poszczególnych funkcji.

Rys.2. Organizacja ekranu

Numer banku (points to 5), Numer komórki (points to 78), Przeglądanie zawartości komórki (points to \rightarrow)

Rys.3. Organizacja ekranu przy wpisywaniu do pamięci

Rys.4. Organizacja ekranu przy przeglądaniu pamięci: a) wyniki pomiarów impedancji pętli (podobny wygląd ma ekran z wynikami pomiarów rezystancji izolacji, rezystancji uziemienia i rezystancji mierzonej niskonapięciowo prądem $\pm 200\text{mA}$), b) wyniki pomiarów wyłączników RCD (wynik RCD! oznacza brak zadziałania wyłącznika, symbole +/- oznaczają fazę lub polaryzację dodatnią/ujemną, litera A oznacza pomiar wykonany w trybie AUTO), c) wyniki pomiarów rezystancji izolacji przewodów wielożyłowych

4.3 Brzęczyk

Sygnaly ostrzegawcze:

Ciągły sygnał dźwiękowy

- napięcie na zaciskach miernika jest większe niż 440V

UWAGA!

Podłączanie do miernika napięcia większego od dopuszczalnego grozi jego uszkodzeniem.

- niebezpieczne napięcie na przewodzie PE (przy dotknięciu elektrody dotykowej)
- w funkcji **R_{ISO}** napięcie pomiarowe nie osiągnęło 90% lub przekroczyło 110% ustawionej wartości
- w funkcji **R •))** $\pm 200\text{mA}$ stwierdzono napięcie na mierzonej obiekcie

Długi sygnał dźwiękowy (0,5 sek)

- naciśnięcie klawisza nieaktywnego w danym momencie dla wybranej funkcji pomiarowej
- przekroczona temperatura wnętrza obudowy miernika (po naciśnięciu klawisza **10** **START**)

Dwa długie sygnały dźwiękowe (po uruchomieniu pomiaru klawiszem **10** **START**)

- częstotliwość sieci nie mieści się w dopuszczalnych granicach (45..65 Hz)
- napięcie wejściowe za niskie by umożliwić pomiar ($U_{<} < U_{\text{min}}$)
- przy pomiarze pętli nie podłączone wszystkie wymagane przewody pomiarowe
- zanik napięcia lub błąd w czasie pomiaru
- uszkodzenie obwodu zwarciovego
- brak ciągłości obwodu
- przekroczony zakres pomiarowy

Sygnaly potwierzeń i inne:

Ciągły sygnał dźwiękowy

- w funkcji **R •))** $\pm 200\text{mA}$ wartość rezystancji jest mniejsza od 10Ω (dla pomiaru prądem 10mA)

Krótki sygnał dźwiękowy

- potwierzenie naciśnięcia klawisza i wykonania przez miernik odpowiedniego działania
- przejście z ekranu powitalnego do ekranu właściwego dla ustawionej funkcji
- powrót do ekranu podstawowego po wyświetleniu komunikatu o błędzie
- wykonanie pomiaru
- w funkcji **MEM** powrót do menu głównego po skasowaniu komórki, banku lub całej pamięci
- informacja o możliwości dokonania pomiaru (wraz z napisem **GOTOWY**)

Długi sygnał dźwiękowy (0,5 sek)

- sygnalizacja włączenia przyrządu
- sygnalizacja samowylączenia się przyrządu

Trzy krótkie sygnały dźwiękowe

- wpis wyniku pomiaru do pamięci
- potwierzenie nowych ustawień w MENU

4.4 Przewody pomiarowe

Mierniki MPI-511 dla pomiaru pętli zwarcia są fabrycznie kalibrowane z uwzględnieniem rezystancji firmowych przewodów pomiarowych.

OSTRZEŻENIE:

Podłączanie nieodpowiednich lub uszkodzonych przewodów grozi porażeniem niebezpiecznym napięciem.

Nie wolno pozostawiać niepodłączonych przewodów, podczas gdy część z nich pozostaje podłączona do obiektu.

Nie wolno pozostawiać miernika podłączonego do obiektu bez obsługi (w przypadku używania miernika w funkcji rejestratora, należy zabezpieczyć go przed dostępem osób nieuprawnionych).

Uwaga:

Producent gwarantuje poprawność wskazań jedynie przy użyciu przewodów firmowych dostarczonych z przyrządem. Stosowanie przedłużaczy i innych przewodów może stanowić źródło dodatkowych błędów.

5 Pomiar

Należy dokładnie zapoznać się z treścią tego rozdziału, ponieważ zostały w nim opisane układy pomiarowe, sposoby wykonywania pomiarów i podstawowe zasady interpretacji wyników.

OSTRZEŻENIE:

W czasie pomiarów (pętla zwarcia, RCD) nie wolno dotykać części uziemionych i dostępnych w badanej instalacji).

OSTRZEŻENIE:

W czasie trwania pomiaru nie wolno przełączać przełącznika zakresów, gdyż może to spowodować uszkodzenie miernika i zagrożenie dla użytkownika.

5.1 Wybór napięcia nominalnego sieci

Przed pomiarami należy wybrać napięcie nominalne sieci U_n (115/200V, 127/220V, 220/380V, 230/400V lub 240/415V), jakie obowiązuje na terenie dokonywania pomiarów. Napięcie to jest wykorzystywane do wyliczenia wartości spodziewanego prądu zwarciovego oraz do obliczeń statystycznych przy rejestracji napięcia sieci. Wyboru napięcia nominalnego sieci dokonuje się w MENU (punkt 7.3).

5.2 Zapamiętywanie wyniku ostatniego pomiaru

Wynik ostatniego pomiaru jest pamiętany dopóki nie zostanie uruchomiony kolejny pomiar lub nie zostanie zmieniona funkcja pomiarowa przełącznikiem obrotowym [9]. Po przejściu do ekranu wyjściowego danej funkcji klawiszem [14] [ESC] można przywołać ten wynik naciskając ponownie klawisz [14] [ESC]. Automatyczną zmianę numeru komórki pamięci po każdym wpisie ustawia się w MENU (punkt 7.5).

5.3 Pomiar napięcia przemiennego i częstotliwości

Rys.5. Pomiar napięcia przemiennego dla funkcji $U_{L-N,L-L}$ $Z_{L-N,L-L}$

Miernik mierzy i wyświetla napięcie przemiennie i częstotliwość sieci we wszystkich funkcjach pomiarowych z wyjątkiem R_{iso} (dla funkcji
 tylko napięcie). Napięcie to jest mierzone dla częstotliwości w granicach 45..65Hz jako True RMS bez wydzielenia ewentualnej składowej stałej. Jeżeli często-

tliwość mierzonego przebiegu nie mieści się w podanych granicach zamiast jej wartości wyświetlany jest stosowny komunikat: **f<45Hz** lub **f>65Hz**. Tylko dla funkcji **U_{L-N,L-L}** **Z_{L-N,L-L}** oraz **U_{L-PE}** **Z_{L-PE}** napięcie jest wyświetlane jako wynik główny (Rys.5). Przewody pomiarowe należy podłączyć zgodnie z Rys.10 lub Rys.11.

5.4 Sprawdzenie poprawności wykonania połączeń przewodu ochronnego

Przy pomocy przyrządu MPI-511 można sprawdzać czy napięcie pomiędzy elektrodą dotykową [7], a przewodem ochronnym PE przekracza 50V. Możliwość ta jest dostępna dla wszystkich funkcji pomiarowych dotyczących wyłączników RCD oraz pętli zwarcia z wyjątkiem **Z_{L-N,L-L}**.

Pomiar realizuje się w układzie pomiarowym z Rys.6. Wynik można odczytać z wyświetlacza po dotknięciu elektrody dotykowej [7] i odczekaniu około 1 sekundy. Jeżeli napięcie na PE jest większe od ok. 50V, w miejscu wyniku głównego przyrząd wyświetla napis **PE!** (błąd w instalacji) i generuje ciągły sygnał dźwiękowy.

OSTRZEŻENIE:

Po stwierdzeniu obecności napięcia fazowego na przewodzie ochronnym PE należy natychmiast przerwać pomiary i usunąć błąd w instalacji.

Uwaga:

Należy upewnić się, że w czasie pomiaru stoimy na nie izolowanej podłodze, w przeciwnym wypadku wynik sprawdzenia może być błędny.

Rys. 6. Sprawdzenie poprawności podłączenia przewodu ochronnego

5.5 Pomiar prądu, mocy czynnej, biernej i pozornej oraz współczynnika $\cos\phi$

W funkcji pomiarowej rejestratora (**LOGGER**) możliwy jest, oprócz pomiaru napięcia sieci, również pomiar prądu, mocy czynnej, biernej i pozornej, współczynnika $\cos\phi$ oraz częstotliwości. W tym celu należy na pasku wyboru parametrów wybrać opcję **WSZYSTKO** (patrz punkt 5.11). Do gniazda [2] na-

leży podłączyć cęgi pomiarowe typu SONEL C2 i zmontować układ pomiarowy wg Rys.42. Wyniki zobrazowane są w sposób przedstawiony na Rys.40 i 41.

5.6 Pomiar parametrów pętli zwarcia

UWAGA!

Jeżeli w badanej sieci występują wyłączniki różnicowoprądowe, to na czas trwania pomiaru impedancji należy je pominąć poprzez zmostkowanie (wykonanie obejsca). Trzeba jednak pamiętać, że w ten sposób dokonuje się zmian w mierzonym obwodzie i wyniki mogą się minimalnie różnić od rzeczywistych.

Każdorazowo po pomiarach należy usunąć z instalacji zmiany wykonane na czas pomiarów i sprawdzić działanie wyłącznika różnicowoprądowego.

Powyższa uwaga nie dotyczy pomiarów impedancji pętli przy użyciu funkcji Z_{L-PE} **RCD**.

Uwaga:

Wykonywanie dużej ilości pomiarów w krótkich odstępach czasu powoduje, że w rezystorze ograniczającym prąd przepływający przez miernik może wydzielać się bardzo duża ilość ciepła. W związku z tym obudowa przyrządu może się rozgrzewać. Jest to zjawisko normalne a miernik posiada zabezpieczenie przed osiągnięciem zbyt wysokiej temperatury.

Uwaga:

Minimalny odstęp między kolejnymi pomiarami wynosi 5 sekund. Napis „GOTOWY” ukazujący się na ekranie informuje o możliwości wykonania pomiaru.

5.6.1 Spodziewany prąd zwarcia

Miernik mierzy zawsze impedancję, a wyświetlony prąd zwarcia jest wyliczany według wzoru:

$$I_k = \frac{U_n}{Z_s}$$

gdzie: U_n - napięcie nominalne badanej sieci, Z_s - zmierzona impedancja.

Miernik automatycznie rozpoznaje pomiar przy napięciu międzyfazowym (200V, 220V, 380V, 400V lub 415V) i uwzględni to w obliczeniach.

W przypadku, gdy napięcie mierzonej sieci jest poza zakresem tolerancji miernik nie będzie w stanie określić właściwego napięcia nominalnego do obliczenia prądu zwarcia. W takim przypadku zamiast wartości prądu zwarciaowego wyświetlone zostaną poziome kreski. Na Rys.7 przedstawiono zakresy napięć, dla których liczony jest prąd zwarciaowy.

Rys.7. Zależności między napięciem sieci a możliwością wyliczenia prądu zwarciego

5.6.2 Wyświetlenie wyniku głównego w postaci impedancji lub prądu

Wyboru wielkości do wyświetlenia jako wynik główny (impedancja Z_S lub spodziewany prąd zwarciaowy I_K) dokonuje się w MENU (punkt 7.4).

5.6.3 Wybór długości (rodzaju) przewodów pomiarowych

Przed rozpoczęciem pomiaru należy wybrać odpowiednią długość (rodzaj) przewodów zgodnie z długością (rodzajem) przewodów używanych do pomiarów.

UWAGA!

Używanie firmowych przewodów i wybranie właściwej długości gwarantuje zachowanie deklarowanej dokładności pomiarów.

Wyboru długości (rodzaju) przewodów dokonuje się wg algorytmu przedstawionego na Rys.8 (zob. punkt 4.2.2).

Rys.8. Wybór długości (rodzaju) przewodów pomiarowych.

Uwaga:

Przewód WS-02 jest wymienny z przewodem WS-01, miernik automatycznie wykrywa, który z nich jest podłączony.

5.6.4 Wyświetlanie wyników pomiarów

Jako wynik główny wyświetlana jest impedancja pętli zwarcia Z_S lub spodziewany prąd zwarciaowy I_k . Z prawej strony ekranu wyświetlane są składowe wyniku pomiaru:

- prąd zwarciaowy I_k lub Z_S
- rezystancja R
- reaktancja X_L

oraz:

- napięcie sieciowe w chwili pomiaru (U_{LN} , U_{LL} , U_{LPE} lub $U_{..}$); $U_{..}$ oznacza napięcie o wartości nie mieszczącej się w granicach podanych na Rys.7
- częstotliwość sieci w chwili pomiaru

Przykładowy wygląd ekranu po wykonaniu pomiaru parametrów pętli zwarcia przedstawia Rys.9.

5.6.5 Pomiar parametrów pętli zwarcia w obwodzie L-N i L-L

Aby dokonać pomiaru parametrów pętli zwarcia w obwodzie L-N lub L-L należy:

- obrotowy przełącznik funkcji [9] ustawić w położeniu $U_{L-N,L-L}$, $Z_{L-N,L-L}$
- przewody pomiarowe podłączyć zgodnie z Rys.10, 11 lub 12
- gdy z lewej strony pojawi się napis **GOTOWY** wcisnąć klawisz [10]

Napis **GOTOWY** informuje o tym, że napięcie na zaciskach **L** i **N** miernika mieści się w zakresie, dla którego można wykonać pomiar. W przeciwnym wypadku wyświetlany jest napis **L-N**. Jeżeli temperatura wewnątrz miernika wzrośnie powyżej dopuszczalnej w tym samym miejscu wyświetlany jest symbol

.

Wynik można wpisać do pamięci (patrz punkt 6) lub, naciskając klawisz [14]
, powrócić do pomiaru napięcia. Ostatni wynik pomiaru jest pamiętany do momentu ponownego wciśnięcia klawisza [10]
 lub zmiany położenia przełącznika obrotowego [9]. Po wpisaniu wyniku do pamięci miernik przechodzi do trybu wyświetlania napięcia (Rys.5) a pasek wyboru parametrów jest wygaszony.

$Z_{L-N,L-L}$		11:07	

GOTOWY	221V	$I_k = 310A$	
	50.0Hz	$R = 0.72\Omega$	
0.72Ω		$X_L = 0.05\Omega$	
Przewód WS-01		$U_{LN} = 223V$	
		$f = 50.0Hz$	

Rys.9. Organizacja ekranu przy pomiarze parametrów pętli zwarcia

Rys.10. Pomiar napięcia i impedancji pętli w obwodzie roboczym (L-N)

Rys.11. Pomiar napięcia i impedancji w obwodzie roboczym (L-L)

5.6.6 Pomiar parametrów pętli zwarcia w obwodzie L-PE

Aby dokonać pomiaru parametrów pętli zwarcia w obwodzie L-PE należy:

- obrotowy przełącznik funkcji **9** ustawić w położeniu $U_{L-PE} Z_{L-PE}$
 - przewody pomiarowe podłączyć zgodnie z Rys. 12.a lub 13
 - gdy z lewej strony pojawi się napis **GOTOWY** wcisnąć klawisz **10** **START**; napis **L-PE** informuje o braku napięcia o odpowiedniej wartości na zaciskach **L** i **PE**
- Pozostałe zagadnienia związane z pomiarami są analogiczne do opisanych dla pomiarów w obwodzie L-N lub L-L (punkt 5.6.5).

Uwaga:

Przy wybraniu przewodu pomiarowego innego niż z wtyczką sieciową możliwy jest pomiar dwuprzewodowy.

Rys.12. Pomiar napięcia i impedancji w obwodzie ochronnym (L-PE)

5.6.7 Pomiar impedancji pętli zwarcia w obwodzie L-PE zabezpieczonym wyłącznikiem RCD

Przyrząd MPI-511 umożliwia pomiary impedancji pętli zwarcia bez wykonywania zmian w sieciach z wyłącznikami różnicowoprądowymi o prądzie znamionowym nie mniejszym niż 30mA.

Aby wykonać pomiar impedancji pętli zwarcia w obwodzie L-PE z wyłącznikiem RCD należy:

- obrotowy przełącznik funkcji **9** ustawić w położeniu Z_{L-PE} **RCD**
- przewody pomiarowe podłączyć zgodnie z Rys.12.b lub 13 (przewód N musi być podłączony)
- gdy z lewej strony pojawi się napis **GOTOWY** wcisnąć klawisz **10** **START**

Pomiar trwa maksymalnie ok. 32 sekund. Można go przerwać klawiszem **14** **ESC**.
Pozostałe zagadnienia związane z pomiarami są analogiczne jak w punkcie 5.6.5.

Uwaga:

Napis **SZUM!** ukazujący się po pomiarze pod napisem GOTOWY świadczy o dużych zakłóceniach w sieci podczas pomiaru. Wynik pomiaru może być obciążony dużym, nieokreślonym błędem.

Uwaga:

W instalacjach, w których zostały zastosowane wyłączniki różnicowoprądowe o prądzie znamionowym 30mA może się zdarzyć, że suma prądów upływowych instalacji i prądu pomiarowego spowoduje wyłączenie RCD. Należy wtedy spróbować zmniejszyć prąd upływowy badanej sieci (np. odłączając odbiorniki energii).

Rys.13. Sprawdzenie skuteczności ochrony przeciwporażeniowej obudowy urządzenia w przypadku: a) sieci TN-C b) sieci TT. Przewód N jest konieczny tylko do pomiarów w funkcji Z_{L-PE} **RCD.**

5.7 Pomiary rezystancji uziemień

Aby mierzyć rezystancję uziemienia przyrządem MPI-511, jako pomocnicze źródło napięcia umożliwiające wytworzenie prądu pomiarowego wykorzystuje się przewód fazowy sieci. Aby wyeliminować wpływ rezystancji uziemienia roboczego, źródła i przewodu fazowego stosuje się dodatkową elektrodę wbijaną w grunt (ziemia odniesienia) i podłączoną do gniazda 3 - Rys.14.

Podczas pomiarów uziemień należy się zapoznać z układem połączeń mierzonego uziomu z instalacją. Dla poprawności pomiarów badane uziemienie powinno być odłączone od instalacji (przewodów N i PE). Chcąc mierzyć uziom np. w sieci TN-C-S i jednocześnie wykorzystać fazę tej samej sieci jako pomocnicze źródło prądu, należy odłączyć przewód PE i N od mierzonego uziomu (Rys.14.b). W przeciwnym wypadku miernik zmierzy niepoprawną wartość (prąd pomiarowy będzie płynął nie tylko przez mierzone uziemienie).

Jeżeli odłączenie przewodów nie jest możliwe należy zastosować miernik rezystancji uziemień z rodziny MRU-100.

Rys.14. Sposób podłączania miernika MPI-511 przy pomiarach rezystancji uziemień: a) dla sieci TN-C, TN-S i TT, b) dla sieci TN-C-S

OSTRZEŻENIE:

Odłączenie przewodów ochronnych wiąże się z poważnym zagrożeniem dla osób wykonujących pomiary i osób postronnych. Po zakończeniu pomiarów należy bezwzględnie przywrócić podłączenie przewodu ochronnego i neutralnego.

Aby wykonać pomiar rezystancji uziemienia należy:

- obrotowy przełącznik funkcji [9] ustawić w położeniu R_E
- przewody pomiarowe podłączyć zgodnie z Rys.14; przewód L może mieć dowolną długość; przewód WS-01 stosuje się do pomiaru rezystancji uziemienia bolca w gniazdku sieciowym
- gdy z lewej strony pojawi się napis **GOTOWY** wcisnąć klawisz [10]

Przykładowy wygląd ekranu przedstawia Rys.15.

Rys.15. Organizacja ekranu przy pomiarze rezystancji uziemienia

Napis **GOTOWY** informuje o tym, że napięcie na zaciskach miernika mieści się w zakresie, dla którego można wykonać pomiar. W przeciwnym wypadku wyświetlany jest napis **L-PE**. Z prawej strony jest też wyświetlane napięcie i częstotliwość sieci mierzone na bieżąco.

5.8 Pomiar parametrów wyłączników różnicowoprądowych RCD

Uwaga:

Pomiar U_B , R_E odbywa się zawsze prądem sinusoidalnym $0,4I_{\Delta n}$ niezależnie od ustawień kształtu i krotności $I_{\Delta n}$.

5.8.1 Pomiar prądu zadziałania RCD

Aby wykonać pomiar prądu zadziałania I_A należy:

- obrotowy przełącznik funkcji [9] ustawić w położeniu I_A

- ustawić parametry pomiaru wg algorytmu przedstawionego na Rys.17 (zob. punkt 4.2.2)
- przewody pomiarowe podłączyć zgodnie z Rys.16; przed uruchomieniem pomiaru i po jego zakończeniu przyrząd mierzy i wyświetla bieżące napięcie U_{L-PE} i częstotliwość sieci
- gdy z lewej strony pojawi się napis **GOTOWY** wcisnąć klawisz [10]

Uwaga:

Napis $L \leftrightarrow N$ pod napisem GOTOWY informuje o zamianie przewodów L i N (wystąpieniu napięcia między zaciskami PE i N).

Uwaga:

Ze względu na długi czas trwania (8 min.) pomiar czasu zadziałania t_{AI} dla wyłączników selektywnych nie jest dostępny. Po wybraniu pomiaru I_A , t_{AI} , U_B , R_E dla wybranego wyłącznika selektywnego i wciśnięciu klawisza **10** **START** ukaże się komunikat: „Pomiar t_{AI} dla RCD selektywnych niedostępny”. Powrót do trybu ustawiania parametrów uzyskuje się klawiszem **14** **ESC**.

Rys.16. Pomiar instalacji wyposażonej w RCD za pomocą sond ostrzowych lub za pomocą sondy w postaci wtyczki (przewód neutralny jest konieczny tylko dla $I_{\Delta n}$ stałego i pulsującego z podkładem, jego brak jest sygnalizowany komunikatem: Brak U_{L-N} !)

Uwaga:

Jeżeli wybrano pomiar tylko U_B , R_E to są one mierzone prądem $0,4I_{\Delta n}$ bez wyzwalania RCD. Jeżeli w czasie tego pomiaru wyłączy się RCD, do dalszych pomiarów można przejść po naciśnięciu klawisza **14** **ESC**.

Miernik pozwala na wykonanie jednoczesnego pomiaru czasu zadziałania i prądu zadziałania RCD (wybór trybu I_A , t_{AI} , U_B , R_E). W tym trybie wyłącznik RCD zadziała tylko jednokrotnie.

Uwaga:

Ze względu na specyfikę pomiaru (schodkowe narastanie prądu I_A) wynik pomiaru czasu zadziałania t_{AI} może być w tym trybie obciążony błędem dodatnim lub też na skutek bezwładności wyłącznika RCD może wyświetlić się „OFL”. Jeżeli nie mieści się w zakresie dopuszczalnym dla danego wyłącznika RCD, należy powtórzyć pomiar w trybie t_A (punkt 5.8.2).

Rys.17. Ustawianie parametrów pomiaru I_A

Przykładowy wygląd ekranu przedstawia Rys.18. Napis **GOTOWY** informuje o tym, że napięcie na zaciskach miernika mieści się w zakresie, dla którego można wykonać pomiar. Jeżeli temperatura wewnątrz miernika wzrośnie powyżej dopuszczalnej w miejsce napisu **GOTOWY** wyświetlany jest symbol **16** .

Rys.18. Organizacja ekranu przy pomiarze prądu zadziałania RCD

Wynik można wpisać do pamięci (patrz punkt 6) lub, naciskając klawisz **14** , powrócić do wyświetlania tylko napięcia i częstotliwości. Ostatni wynik pomiaru jest pamiętany do momentu ponownego wciśnięcia klawisza **10** lub zmiany położenia przełącznika obrotowego **9**.

RCD	t_A, U_B, R_E	10:57	
GOTOWY	225V	$U_E = 4.5V$	
OK	50.0Hz	$R_E = 0.15k\Omega$	
37ms		$U_{LPE} = 226V$	
30mA	x1		$U_L = 50V$ TRYB

Rys.20. Organizacja ekranu przy pomiarze czasu zadziałania RCD

5.8.3 Automatyczny pomiar parametrów RCD

Przyrząd umożliwia pomiar czasów zadziałania t_A wyłącznika RCD a także prądu zadziałania I_A , napięcia dotykowego U_B i rezystancji uziemienia R_E w sposób automatyczny. W trybie tym nie ma potrzeby każdorazowego wyzwalania pomiaru a rola wykonującego pomiar sprowadza się do zainicjowania pomiaru i włączenia RCD po każdym jego zadziałaniu. Maksymalna ilość mierzonych parametrów oraz kolejność dokonywania pomiarów dla ustawionej wartości znamionowej prądu $I_{\Delta n}$, wybranego kształtu prądu, typu wyłącznika (zwykły/selektywny) oraz napięcia U_L przedstawiona jest w poniższej tabeli.

Lp	Parametry mierzone	Warunki pomiaru	
		Krotność $I_{\Delta n}$	Faza początkowa (polaryzacja)
1.	U_B, R_E		
2.	t_A	$0,5I_{\Delta n}$	dodatnia
3.	t_A	$0,5I_{\Delta n}$	ujemna
4.*	t_A	$1I_{\Delta n}$	dodatnia
5.*	t_A	$1I_{\Delta n}$	ujemna
6.*	t_A	$2I_{\Delta n}$	dodatnia
7.*	t_A	$2I_{\Delta n}$	ujemna
8.*	t_A	$5I_{\Delta n}$	dodatnia
9.*	t_A	$5I_{\Delta n}$	ujemna
10.*	I_A		dodatnia
11.*	I_A		ujemna

* punkty, w których przy sprawnym wyłączniku RCD powinno nastąpić jego wyłączenie

Fabrycznie ustawione (domyślne) parametry opisane są w punkcie 7.10. Chcąc wprowadzić do trybu AUTO dodatkowe pomiary dla wybranych parametrów (krotność $I_{\Delta n}$ i faza początkowa lub polaryzacja prądu) należy skorzystać z procedury MENU opisanej w punkcie 7.6. Na Rys.21 przedstawiono widok ekranu przy ustawianiu tych parametrów.

Uwaga:

Musi zostać wybrany co najmniej jeden parametr, którego pomiar spowoduje wyłączenie wyłącznika RCD.

Można też do tego celu wykorzystać program „Konfiguracja mierników Sonel”, którego opis znajduje się w punkcie 8.

Rys.21. Wybór parametrów w trybie RCD AUTO

Jeżeli w czasie pomiaru nastąpi zadziałanie (wyłączenie) wyłącznika na wyświetlaczu ukaze się napis **Włącz RCD** informujący o konieczności włączenia wyłącznika. Po włączeniu RCD miernik dokonuje następnego pomiaru. Jeżeli wyłącznik był sprawny po zakończeniu serii jako główny wynik pomiaru ukazuje się napis **Dobry**. Jeżeli wyłącznik zadziałał przy półkrotnym prądzie $I_{\Delta n}$ lub nie zadziałał w pozostałych przypadkach pomiar zostaje przerwany a na wyświetlaczu ukazuje się napis **Zły**. Pomiar jest przerywany również w przypadku przekroczenia ustawionej uprzednio wartości napięcia bezpiecznego U_L .

W celu dokonania automatycznego pomiaru wyłącznika RCD należy:

- obrotowy przełącznik funkcji [9] ustawić w położeniu **AUTO**
- ustawić parametry pomiaru wg algorytmu przedstawionego na Rys.23 (zob. punkt 4.2.2)
- przewody pomiarowe podłączyć zgodnie z Rys.18; przed uruchomieniem pomiaru przyrząd mierzy i wyświetla napięcie U_{L-N} i częstotliwość sieci
- gdy z lewej strony pojawi się napis **GOTOWY** wcisnąć klawisz [10]

- po każdym zadziałaniu RCD włączać go ponownie

Poszczególne składowe komplety wyników pomiaru można przeglądać posługując się klawiszami

 i
. Przykładowy wygląd ekranu po zakończeniu pomiaru przedstawia Rys.24.

Aby wykonać kolejny pomiar i/lub zmienić parametry należy nacisnąć klawisz [14]
. Pozostałe zagadnienia jak w punkcie 5.8.1.

Rys.22. Organizacja ekranu przy automatycznym pomiarze RCD

Rys.23. Ustawianie parametrów pomiaru w trybie AUTO

Rys.24. Przedstawienie i przeglądanie wyników po automatycznym pomiarze RCD

5.9 Pomiar rezystancji izolacji

OSTRZEŻENIE:
 Mierzony obiekt nie może znajdować się pod napięciem.

OSTRZEŻENIE:
 Niedopuszczalne jest odłączanie przewodów pomiarowych przed zakończeniem pomiaru. Grozi to porażeniem wysokim napięciem i uniemożliwia rozładowanie badanego obiektu.

Uwaga:

Wyładowania elektryczne w uszkodzonej izolacji, a także iskrzenie między końcem sondy pomiarowej a mierzonym obiektem mogą być źródłem silnych zakłóceń elektromagnetycznych. Zakłócenia te mogą spowodować wadliwą pracę znajdujących się w pobliżu urządzeń elektronicznych, jak również samego miernika. Dlatego niezbędne jest dokładne przyłączenie końcówek pomiarowych do mierzonego obiektu przed naciśnięciem klawisza **10** **START**.

5.9.1 Opis ogólny

Przyrząd mierzy rezystancję izolacji podając na badaną rezystancję R_x napięcie pomiarowe U i mierząc przepływający przez nią prąd I kontrolowany od strony zacisku **4** R_{iso+} . Przy obliczaniu wartości rezystancji izolacji miernik korzysta z technicznej metody pomiaru rezystancji ($R_x=U/I$). Napięcie pomiarowe jest wybierane spośród trzech wartości: 250V, 500V lub 1000V.

Prąd wyjściowy przetwornicy ograniczany jest na poziomie 1mA. Załączenie ograniczenia prądowego sygnalizowane jest ciągłym sygnałem dźwiękowym i wyświetleniem napisu **LIMIT !!** z prawej strony ekranu. Wynik pomiaru jest wówczas prawidłowy, ale na zaciskach pomiarowych występuje napięcie pomiarowe niższe niż wybrane przed pomiarem. Szczególnie często ograniczenie prądu może występować w pierwszej fazie pomiaru wskutek ładowania pojemności badanego obiektu.

Uruchomienie pomiaru następuje po wciśnięciu i przytrzymaniu klawisza **10** **START** (w automatycznych pomiarach przewodów wielożyłowych po wciśnięciu). Dopóki napięcie pomiarowe nie osiągnie 90% ustawionej wartości (a także po przekroczeniu 110%) miernik emituje ciągły sygnał dźwiękowy. W czasie pomiaru miernik generuje, co pięć sekund, krótki sygnał dźwiękowy, co ułatwia zdjęcie charakterystyk czasowych.

Rys.25. Rzeczywiste napięcie pomiarowe w funkcji mierzonej rezystancji izolacji R_x (dla maksymalnego napięcia pomiarowego)

OSTRZEŻENIE:

Przy pomiarach rezystancji izolacji, na końcówkach przewodów pomiarowych miernika MPI-511 występuje niebezpieczne napięcie do 1kV.

UWAGA!

Wyświetlenie napisu „Napięcie na obiekcie” informuje o tym, że badany obiekt jest pod napięciem. Pomiar jest blokowany. Należy niezwłocznie odłączyć miernik od obiektu (oba przewody). Możliwy jest pomiar (jednak bez gwarantowanej dokładności), jeżeli napięcie przemiennie w obiekcie ma wartość w granicach 2...20V, przy napięciu stałym nieprzekraczającym 2V. Na polu wyników uzupełniających ekranu wyświetlany jest w takim przypadku napis „SZUM!”.

Po puszczeniu klawisza
 pomiar zostaje przerwany. Aby nie trzymać wciśniętego klawisza
 w czasie pomiaru, należy po jego wciśnięciu wcisnąć klawisz
. Wówczas pomiar można zakończyć przez ponowne naciśnięcie klawisza
.

Uwaga:

Włączenie podtrzymania cyklu pomiarowego klawiszem
 jest sygnalizowane:
- krótką przerwą w sygnale dźwiękowym, jeżeli napięcie pomiarowe nie osiągnęło 90% lub przekroczyło 110% ustawionej wartości
- krótkim sygnałem dźwiękowym, jeżeli napięcie pomiarowe jest pomiędzy 90% a 110% ustawionej wartości

Uwaga:

Jeżeli po 60 sekundach od wciśnięcia klawisza
 napięcie pomiarowe nie osiągnie ustawionej wartości (za małą rezystancją izolacji) to pomiar zostaje zakończony a na ekranie wyświetlony jest napis „Za duży prąd upływu”. Napis ten ukazuje się również wtedy, gdy podczas pomiaru izolacja ulegnie przebiciu.

Po zakończeniu pomiaru następuje zwarcie zacisków
 R_{ISO+} oraz
 R_{ISO-} przez rezystancję 100 k Ω , co zapewnia rozładowanie pojemności mierzonego obiektu.

5.9.2 Pomiar rezystancji izolacji

Aby wykonać pomiar rezystancji izolacji należy:

- obrotowy przełącznik funkcji
 ustawić w położeniu R_{ISO}
- ustawić napięcie pomiarowe U_N oraz tryb pomiaru R_{ISO} (widoczny na pasku funkcji pomiarowej) wg algorytmu przedstawionego na Rys.26 (zob. punkt 4.2.2)
- podłączyć przewody pomiarowe zgodnie z Rys.28; jeżeli obiekt jest pod napięciem, wartość tego napięcia jest mierzona i wyświetlana (Rys. 27)
- wcisnąć i przytrzymać klawisz
; w celu podtrzymania pomiaru wcisnąć jednocześnie klawisz

Przykładowy wygląd ekranu po zakończeniu pomiaru przedstawia Rys.29.

Wynik można wpisać do pamięci (patrz punkt 6) lub wykonać następny pomiar. Ostatni wynik pomiaru jest pamiętany do momentu ponownego wciśnięcia klawisza
 lub zmiany położenia przełącznika obrotowego
. Po wpisaniu wyniku do pamięci pola wyboru parametrów pomiaru są nieaktywne (niepodświetlone).

Rys.26. Ustawianie napięcia pomiarowego i trybu w pomiarze rezystancji izolacji

Rys.27. Organizacja ekranu przy pomiarze rezystancji izolacji

Rys.28. Pomiar rezystancji izolacji

Rys.29. Przedstawienie wyników po pomiarze rezystancji izolacji

5.9.3 Pomiar rezystancji izolacji przewodów wielożyłowych

Miernik MPI-511 w połączeniu z adapterem AutoISO 1000 umożliwia automatyczny pomiar rezystancji izolacji między wszystkimi parami żył w przewodach energetycznych trzy-, cztero- i pięciożyłowych.

Aby wykonać pomiar rezystancji izolacji należy:

- obrotowy przełącznik funkcji **9** ustawić w położeniu R_{ISO}
- w MENU ustawić czas pojedynczego pomiaru (punkt 7.8)
- ustawić napięcie pomiarowe U_N oraz tryb pomiaru R_{ISO} (widoczny na pasku funkcji pomiarowej) wg algorytmu przedstawionego na Rys.30 (zob. punkt 4.2.2); pojawia się pole przeglądania składowych wyniku pomiaru (Rys.32)
- podłączyć przewody pomiarowe zgodnie z Rys.31: przewód sterujący adaptera AutoISO 1000 podłączyć do gniazda **2** miernika, gniazda **4** R_{ISO+} i **5** R_{ISO-} z odpowiednimi gniazdami adaptera, przewody pomiarowe adaptera do odpowiednich żył mierzonego przewodu; jeżeli pierwsza para żył jest pod napięciem jego wartość jest mierzona i wyświetlana
- wcisnąć klawisz **10** **START**

Przykładowy wygląd ekranu po zakończeniu pomiaru przedstawia Rys.32. Poszczególne składowe wyniku pomiaru (rezystancje między kolejnymi parami żył) można przeglądać posługując się klawiszami \blacktriangle i \blacktriangledown po podświetleniu klawiszami \blacktriangleleft i \blacktriangleright pola przeglądania składowych wyniku.

Rys.30. Ustawianie napięcia pomiarowego i trybu w pomiarze rezystancji izolacji przewodów wielożyłowych

Rys.31. Pomiar rezystancji izolacji przewodów wielożyłowych

Rys.32. Przedstawienie wyników po pomiarze rezystancji izolacji przewodu wielożyłowego

Wynik można wpisać do pamięci (patrz punkt 6) lub wykonać następny pomiar. Ostatni wynik pomiaru jest pamiętany do momentu ponownego wciśnięcia klawisza **10** lub zmiany położenia przełącznika obrotowego **9**. Po wpisaniu wyniku do pamięci pola wyboru parametrów pomiaru są nieaktywne (niepodświetlone).

W przypadku nie posiadania adaptera AutoISO 1000 można mierzyć rezystancję izolacji pomiędzy żyłami kabli w sposób opisany w poprzednim punkcie, wpisując wyniki do kolejnych komórek pamięci. Aby jednak umożliwić współpracę z programami do archiwizacji i obróbki wyników pomiarów elektrycznych „SONEL POMIARY ELEKTRYCZNE” należy poszczególne wyniki wpisywać do pamięci w określonej kolejności. Poniżej podano kolejność (algorytm) wpisywania wyników pomiarów między poszczególnymi parami żył dla różnych rodzajów kabli i sposobów pomiaru:

1. kabel sterowniczy wielożyłowy – względem przewodu ochronnego (PE lub PEN):

$Z1 - PE, Z2 - PE, \dots, Zn-1 - PE, Zn - PE$

2. kabel sterowniczy wielożyłowy – każdy z każdym:

$Z1 - Z2, Z1 - Z3, \dots, Z1 - Zn, Z2 - Z3, Z2 - Z4, \dots, Z2 - Zn, \dots, Zn-1 - Zn,$
 $Z1 - PE, Z2 - PE, \dots, Zn-1 - PE, Zn - PE$

3. kabel sterowniczy wielożyłowy – sąsiadujące:

$$Z1 - Z2, Z2 - Z3, Z3 - Z4, \dots, Z_{n-1} - Z_n, Z_n - Z1$$

4. kabel energetyczny 2-żyłowy:

$$L1 - N$$

5. kabel energetyczny 3-żyłowy:

$$L1 - PE, L1 - N, PE - N$$

6. kabel energetyczny 4-żyłowy

$$L1 - L2.3, L2 - L1.3, L3 - L1.2, \\ L1 - PEN, L2 - PEN, L3 - PEN$$

7. kabel energetyczny 5-żyłowy

$$L1 - L2.3, L2 - L1.3, L3 - L1.2, \\ L1 - N, L2 - N, L3 - N, \\ L1 - PE, L2 - PE, L3 - PE, \\ PE - N$$

Aby wpisać do pamięci miernika wyniki pomiarów wielu kabli należy:

- skasować zawartość pamięci (patrz 6.4), jeżeli jest taka potrzeba
- wybrać komórkę początkową o numerze 01 lub kończącym się na 1
- wpisać do pamięci wyniki pomiarów pierwszego kabla według wybranego algorytmu (patrz 6.1)
- do zapisania ostatniego wyniku pomiaru pierwszego kabla użyć przycisku **10**
; nastąpi ustawienie znacznika oddzielającego wyniki pomiarów pierwszego kabla od wyników pomiarów kabla następnego, a jako bieżący zostanie ustawiony najbliższy, kończący się na 1 numer komórki
- wpisać do pamięci wyniki pomiarów kolejnych kabli nie zapominając o użyciu przycisku **10**
 przy zapisywaniu ostatniego wyniku pomiaru każdego kabla

5.10 Niskonapięciowy pomiar rezystancji

UWAGA!

Podłączenie do miernika napięcia większego niż $440V_{AC}$ może spowodować jego uszkodzenie.

5.10.1 Pomiar ciągłości połączeń ochronnych i wyrównawczych (prądem $\pm 200mA$)

Aby mierzyć ciągłość przewodu ochronnego (rezystancję przewodów uziemiających i wyrównawczych) niskim napięciem i prądem $\pm 200mA$ należy:

- obrotowy przełącznik funkcji **9**
 ustawić w położeniu **R** \Rightarrow $\pm 200mA$
- ustawić tryb pomiaru $\pm 200mA$ (widoczny na pasku funkcji pomiarowej) wg algorytmu przedstawionego na Rys.33 (zob. punkt 4.2.2)
- podłączyć przewody pomiarowe zgodnie z Rys.36
- wcisnąć klawisz **10**

Rys.33. Ustawianie trybu pomiaru ciągłości przewodu prądem $\pm 200\text{mA}$

Napięcie na otwartych zaciskach mieści się w granicach 4...8V. Prąd pomiarowy, wynoszący dla rezystancji mierzonej nie większej niż 2Ω min. 200mA, jest przepuszczany w dwóch przeciwnych kierunkach. Jako wynik główny wyświetlana jest wartość średnia a rezystancja zmierzona dla poszczególnych kierunków wyświetlona jest na polu wyników uzupełniających (Rys.34).

Rys.34. Organizacja ekranu przy pomiarze ciągłości prądem $\pm 200\text{mA}$

UWAGA!

Wyświetlenie napisu „Napięcie na obiekcie” informuje o tym, że badany obiekt jest pod napięciem. Pomiar jest blokowany. Należy niezwłocznie odłączyć miernik od obiektu. Możliwy jest pomiar z dodatkowym błędem (określonym w danych technicznych), jeżeli napięcie w obiekcie jest w granicach 0,1..1Vpp (AC+DC). W takim przypadku na polu wyników uzupełniających ekranu wyświetlany jest napis „SZUM!”.

5.10.2 Pomiar ciągłości obwodu

Aby mierzyć rezystancję niskim napięciem należy:

- obrotowy przełącznik funkcji **9** ustawić w położeniu **R \bullet)** $\pm 200\text{mA}$
- ustawić tryb pomiaru **\bullet)** (widoczny na pasku funkcji pomiarowej) wg algorytmu przedstawionego na Rys.35 (zob. punkt 4.2.2)
- podłączyć przewody pomiarowe zgodnie z Rys.36

Rys.35. Ustawianie trybu pomiaru rezystancji niskim napięciem

Rys.36. Niskonapięciowy pomiar rezystancji

UWAGA!

Wyświetlenie napisu „Napięcie na obiekcie” informuje o tym, że badany obiekt jest pod napięciem. Pomiar jest blokowany. Należy niezwłocznie odłączyć miernik od obiektu. Możliwy jest pomiar z dodatkowym błędem (określonym w danych technicznych), jeżeli napięcie w obiekcie jest w granicach 0,05..0,5Vpp (AC+DC). W takim przypadku na polu wyników uzupelniających ekranu wyświetlany jest napis „SZUM!”.

Rys.37. Organizacja ekranu przy pomiarze ciągłości obwodu

Spadek napięcia na mierzonej rezystancji nie przekracza 8V a prąd pomiarowy ograniczony jest do 10mA. Jeżeli wartość mierzonej rezystancji R_x jest mniejsza od ok. 50Ω , miernik generuje ciągły sygnał dźwiękowy.

5.10.3 Kompensacja rezystancji przewodów pomiarowych - autozerowanie

Aby skompensować wpływ rezystancji przewodów pomiarowych na wynik pomiaru należy:

- obrotowy przełącznik funkcji [9] ustawić w położeniu **R •**) $\pm 200\text{mA}$
- ustawić tryb pomiaru **AUTO-ZERO** (widoczny na pasku funkcji pomiarowej) wg algorytmu przedstawionego na Rys.38 (zob. punkt 4.2.2)
- zewrzeć końcówki przewodów pomiarowych
- wcisnąć klawisz [10]

Rys.38. Ustawianie trybu kompensacji rezystancji przewodów pomiarowych

Rys.39. Organizacja ekranu przy kompensacji rezystancji przewodów

Po zakończeniu autozerowania (Rys.39) wyświetlona zostaje wartość $0,00\Omega$ i napis **AUTO-ZERO**, po czym miernik automatycznie przechodzi do poprzednio ustawionego trybu. Napis **AUTO-ZERO** pozostaje na ekranie informując, że pomiar wykonywany jest ze skompensowaną rezystancją przewodów pomiarowych.

Aby usunąć kompensację należy wykonać opisane wyżej czynności z rozwartymi przewodami pomiarowymi.

5.11 Rejestracja napięcia i prądu przemiennego, mocy czynnej, biernej i pozornej, współczynnika $\cos\phi$ oraz częstotliwości

Miernik MPI-511 umożliwia rejestrację napięcia i częstotliwości sieci, prądu pobieranego przez odbiornik oraz współczynnika $\cos\phi$. Na podstawie pomiarów wylicza też moc pozorną S , czynną P i bierną Q .

Aby rejestrować wymienione parametry należy:

- obrotowy przełącznik funkcji [9] ustawić w położeniu **LOGGER**
- w MENU wybrać napięcie nominalne sieci (punkt 7.3); służy ono do obliczeń odchyłki mierzonego napięcia w [%] od wartości nominalnej

- wybrać parametr (parametry) do rejestracji oraz ustawić okres próbkowania t_p i ilość próbek n wg algorytmu przedstawionego na Rys.40 (zob. punkt 4.2.2)
- aby rejestrować prąd do gniazda **2** podłączyć cęgi pomiarowe typu SONEL C2

Uwaga:

Dla uniknięcia niejednoznaczności w obliczaniu mocy cęgi należy zapinać tak, aby znajdujące się na nich strzałki wskazywały punkt podłączenia zacisku L miernika do badanego obiektu (Rys.43.b).

- podłączyć przewody pomiarowe zgodnie z Rys.43; wybrane parametry są mierzone i wyświetlane na bieżąco
- aby uruchomić rejestrację wcisnąć klawisz **10**

Zatrzymanie rejestracji następuje po osiągnięciu ustawionej ilości próbek lub wcześniej, po wciśnięciu klawisza **10**
. W czasie rejestracji aktywne jest prawe pole wyboru umożliwiające wyświetlenie klawiszami
 i
 aktualnych statystycznych wartości napięcia sieci U_{sr} , U_{min} , U_{max} i ich procentowych odniesień do U_n (Rys.42).

Podczas dłuższych rejestracji miernik oszczędza baterie przechodząc w stan uśpienia. Pracę rejestratora sygnalizuje wówczas miganie diody LED **28**. Aby obejrzeć aktualne i statystyczne wyniki należy wybudzić miernik z tego stanu przez naciśnięcie klawisza **8**
.

Uwaga:

Może być potrzebne dłuższe przytrzymanie klawisza. Dla uniknięcia przypadkowego zatrzymania rejestracji nie należy naciskać klawisza **10
.**

Po zakończeniu rejestracji (napis **STOP**) do pamięci są wpisywane również: data i czas początku i końca rejestracji oraz statystyczne wartości napięcia sieci w okresie rejestracji U_{sr} , U_{min} , U_{max} i ich procentowe odniesienia do U_n .

Aby uruchomić kolejną rejestrację należy skasować pamięć rejestratora. W przeciwnym wypadku próba uruchomienia rejestracji spowoduje wyświetlenie komunikatu ostrzegawczego. Wciśnięcie klawisza **10**
 po ukazaniu się tego komunikatu uruchomi kolejny pomiar a poprzednio zapisane dane zostaną utracone.

Rys.40. Ustawianie okresu próbkowania i ilości próbek

REJESTRATOR		08:23	
U = 0V		I = 0.0mA	
f < 45Hz		cosφ = 0.00	
P=0.00W	S=0.00VA	Q=0.00var	
WSZYSTKO	t _p =1s	n=50	▲▼

Rys.41. Organizacja ekranu rejestratora przed startem rejestracji

REJESTRATOR		08:28	
Nr próbki:54		REJESTR	
U _{sz} =210 V = 91 %U _n			
U _{max} =212 V = 92 %U _n			
U _{min} =207 V = 90 %U _n			
U	t _p =2s	n=100	▲▼

Rys.42. Podgląd statystycznych wartości napięcia sieci w czasie rejestracji

Sposób podłączenia cęgów

Rys.43. Układ pomiarowy do rejestracji oraz pomiarów prądu, mocy i $\cos\varphi$

5.12 Sprawdzanie kolejności faz

Aby sprawdzić kolejność faz w instalacji trójfazowej należy:

- obrotowy przełącznik funkcji **9** ustawić w położeniu

- podłączyć przewody pomiarowe zgodnie z Rys.44

Wygląd ekranu przedstawia Rys.45. Z lewej strony wyświetlana jest kolejność faz jako zgodna lub przeciwna a z prawej wartości napięć międzyfazowych. Brak lub zbyt niskie napięcie jednej z faz powoduje brak wyświetlania nazwy tej fazy u dołu wyświetlacza.

Rys.44. Sprawdzanie kolejności faz

KOLEJNOŚĆ FAZ	10:08	
<p>ZGODNA</p> <p>L1 L2 L3</p>	$U_{12} = 389V$ $U_{13} = 374V$ $U_{23} = 384V$	
KOLEJNOŚĆ FAZ	13:20	
<p>PRZECIWNĄ</p> <p>L1 L2 L3</p>	$U_{12} = 388V$ $U_{13} = 374V$ $U_{23} = 388V$	

Rys.45. Organizacja ekranu przy sprawdzaniu kolejności faz

6 Pamięć wyników pomiarów

Mierniki MPI-511 są wyposażone w pamięć 10000 pojedynczych wyników pomiarów. Jest ona niezależna od pamięci rejestratora. Cała pamięć podzielona jest na 10 banków po 99 komórek. Dzięki dynamicznemu przydziałowi pamięci każda z komórek może zawierać inną ilość pojedynczych wyników, w zależności od potrzeb. Zapewnia to optymalne wykorzystanie pamięci. Każdy wynik można zapisywać w komórce o wybranym numerze i w wybranym banku, dzięki czemu użytkownik miernika może według własnego uznania przyporządkowywać numery komórek do poszczególnych punktów pomiarowych a numery banków do poszczególnych obiektów, wykonywać pomiary w dowolnej kolejności i powtarzać je bez utraty pozostałych danych.

Uwaga:

W jednej komórce można zapisać wyniki pomiarów dokonanych dla wszystkich funkcji pomiarowych.

Przy wyłączonej autoinkrementacji numeru komórki wpisanie do pamięci pojedynczego wyniku (grupy wyników) nie zwiększa automatycznie numeru bieżącej komórki, aby umożliwić wpisanie do niej kolejnych wyników pomiarów dotyczących danego punktu pomiarowego (obiektu). Przy wykonywaniu serii pomiarów dla jednej funkcji można w MENU ustawić automatyczne zwiększanie numeru komórki po każdym wpisie do pamięci (włączenie autoinkrementacji – punkt 7.5).

Pamięć wyników pomiarów **nie ulega skasowaniu** po wyłączeniu miernika, dzięki czemu mogą one zostać później odczytane bądź przesłane do komputera. Nie ulega też zmianie numer bieżącej komórki i banku.

Zaleca się skasowanie pamięci po odczytaniu danych lub przed wykonaniem nowej serii pomiarów, które mogą zostać zapisane do tych samych komórek, co poprzednie.

Uwaga:

Do pamięci wpisywać można jedynie wyniki pomiarów uruchamianych klawiszem
 (z wyjątkiem autozerowania w niskonapięciowym pomiarze rezystancji).

6.1 Wpisywanie wyników pomiarów do pamięci

Aby zapisać wynik pomiaru do pamięci należy (po wykonaniu pomiaru):

- wcisnąć klawisz

. Na ekranie zostanie wyświetlone okno z numerem aktualnie używanego banku i numerem bieżącej komórki (Rys.46). Obwódka wokół numeru banku oznacza, że co najmniej jedna komórka w nim ma zapisany co najmniej jeden wynik. Obwódka wokół numeru komórki oznacza, że w komórce jest już co najmniej jeden wynik pomiaru. Jeżeli w komórce jest już wynik danego typu wyświetla się on zamiast poziomych kresek. Podświetlając prawe pole na dolnym pasku ekranu klawiszami
 i
 można przejrzeć zapisane wyniki postępując się klawiszami
 i

Uwaga:

Szarą czcionkę przy przeglądaniu wyników wprowadzono tam, gdzie wygląd zapisu wyników w pamięci nie różni się lub różni się niewiele od formy zapisu wyników po pomiarze.

- klawiszami
 i
 podświetlić pole wyboru banku lub komórki a klawiszami
 i
 wybrać numer banku i komórki lub pozostawić numery bieżące (zalecane, o ile przed pomiarami bank został skasowany)
- ponownie wcisnąć klawisz

.

Rys.46. Wygląd ekranu w trybie wpisywania do pamięci

Do pamięci zapisany zostaje komplet wyników (główny i dodatkowe) danej funkcji pomiarowej oraz ustawione parametry pomiaru.

Próba dokonania wpisu klawiszem

 wyniku pomiaru danego rodzaju do komórki, w której taki wynik już się znajduje powoduje ukazanie się na ekranie komunikatu ostrzegawczego: **Nadpisać poprzedni wynik?**, a kolejne wciśnięcie tego klawisza - wpisanie nowego wyniku pomiaru i utratę poprzedniego. Aby zrezygnować z wpisu i wybrać inną, wolną komórkę należy wcisnąć klawisz

.

Uwaga:

W przypadku wyłączników RCD powyższy komunikat ukaże się także przy próbie wpisania wyniku pomiaru danego rodzaju (składowej) dokonanego przy innym ustawionym prądzie $I_{\Delta n}$ lub dla innego ustawionego typu wyłącznika (zwykły/selektywny) niż wyniki zapisane w tej komórce, mimo, że miejsce przeznaczone na tę składową może być wolne. Wpisanie wyników pomiarów dokonanych dla innego typu wyłącznika RCD lub prądu $I_{\Delta n}$ spowoduje utratę wszystkich poprzednio zapisanych wyników dotyczących danego wyłącznika RCD.

Wpis do pamięci sygnalizowany jest ukazaniem się na ekranie symbolu

 oraz trzema krótkimi sygnałami dźwiękowymi.

Podczas dokonywania wpisu do ostatniej komórki w danym banku na ekranie zamiast symbolu

 pojawia się napis: **Ostatnia komórka w banku!**

6.2 Przeglądanie pamięci

Aby odczytać zapisane w pamięci wyniki pomiarów należy przełącznik obrotowy
 ustawić w pozycji **MEM**. Z menu wybrać **Przeglądanie**. Na ekranie ukaże się zawartość ostatnio zapisanej komórki (Rys.4). Aby wybrać nr komórki, której zawartość chcemy przeglądać należy klawiszami
 i
 podświetlić pole wyboru banku lub komórki a klawiszami
 i
 wybrać numer banku i komórki. W celu przeglądania zawartości komórki należy podświetlić pole ze strzałkami i klawiszami
 i
 przeglądać poszczególne wyniki. Wyświetlane są tylko wyniki wykonanych pomiarów. Jeżeli w komórce nie jest zapisany żaden wynik wyświetlane są poziome kreski. Kolejność zapisywania poszczególnych wyników pomiarów podaje poniższa tabela.

Lp.	Wynik główny	Wyniki uzupełniające
1	Z_{L-N} (Z_{L-L}) lub I_K	I_K lub Z_{L-N} (Z_{L-L})
		R
		X_L
		U_{L-N} (U_{L-L})
2	Z_{L-PE} lub I_K	I_K lub Z_{L-PE}
		R
		X_L
		U_{L-PE}
3	Z_{L-PE} RCD lub I_K	I_K lub Z_{L-PE} RCD
		R
		X_L
		U_{L-PE}
4	$R_E \perp$	
5	U_B, R_E U_{L-N} t_A przy $0,5I_{\Delta n}$, prąd sinusoidalny, faza początkowa dodatnia i ujemna	
6	t_A przy $1I_{\Delta n}$, prąd sinusoidalny, faza początkowa dodatnia i ujemna t_A przy $2I_{\Delta n}$, prąd sinusoidalny, faza początkowa dodatnia i ujemna t_A przy $5I_{\Delta n}$, prąd sinusoidalny, faza początkowa dodatnia i ujemna	
7	I_A , prąd sinusoidalny, faza początkowa dodatnia i ujemna	
8-10	j.w. dla prądu jednokierunkowego pulsującego i polaryzacji dodatniej i ujemnej	
11-13	j.w. dla prądu jednokierunkowego pulsującego ze stałym podkładem i polaryzacji dodatniej i ujemnej	
14-16	j.w. dla prądu stałego i polaryzacji dodatniej i ujemnej	
17	R_{ISO}	[LIMIT I!]
		[SZUM I!]
		U_{ISO}
lub		
18	KABEL 3: $R_{ISO}(N-PE), U_{ISO}, [LIMIT I], [SZUM]$ $R_{ISO}(L1-PE), U_{ISO}, [LIMIT I], [SZUM]$ $R_{ISO}(L1-N), U_{ISO}, [LIMIT I], [SZUM]$	
lub		
19	KABEL 4: $R_{ISO}(L1-N), U_{ISO}, [LIMIT I], [SZUM]$ $R_{ISO}(L2-N), U_{ISO}, [LIMIT I], [SZUM]$ $R_{ISO}(L3-N), U_{ISO}, [LIMIT I], [SZUM]$	
20	KABEL 4: $R_{ISO}(L1-L2), U_{ISO}, [LIMIT I], [SZUM]$ $R_{ISO}(L1-L3), U_{ISO}, [LIMIT I], [SZUM]$ $R_{ISO}(L2-L3), U_{ISO}, [LIMIT I], [SZUM]$	
lub		
21	KABEL 5: $R_{ISO}(N-PE), U_{ISO}, [LIMIT I], [SZUM]$ $R_{ISO}(L1-PE), U_{ISO}, [LIMIT I], [SZUM]$ $R_{ISO}(L1-N), U_{ISO}, [LIMIT I], [SZUM]$	
22	KABEL 5: $R_{ISO}(L2-N), U_{ISO}, [LIMIT I], [SZUM]$ $R_{ISO}(L3-N), U_{ISO}, [LIMIT I], [SZUM]$ $R_{ISO}(L1-L2), U_{ISO}, [LIMIT I], [SZUM]$	
23	KABEL 5: $R_{ISO}(L1-L3), U_{ISO}, [LIMIT I], [SZUM]$	

Lp.	Wynik główny	Wyniki uzupełniające
	$R_{ISO}(L2-L3), U_{ISO}, [LIMIT I], [SZUM]$ $R_{ISO}(L2-PE), U_{ISO}, [LIMIT I], [SZUM]$	
24	KABEL 5: $R_{ISO}(L3-PE), U_{ISO}, [LIMIT I], [SZUM]$	
25	$R \pm 200mA$	[SZUM !] R_F R_R

Uwaga:

Poszczególne Lp zawierają grupy wyników wyświetlanych na jednym ekranie (przy zapisaniu wszystkich możliwych wyników). Pozycje 17, 18, 19-20 i 21-24 mogą być zapisane alternatywnie.

6.3 Przeglądanie pamięci rejestratora

Ekran 1

PAMIĘĆ REJESTRATORA			
DATA _{START} :	02.08.04		
t _{START} :	08:35:01		
DATA _{STOP} :	02.08.04		
t _{STOP} :	08:36:41		
WSZYSTKO	t _p = 1s	n = 100	▲▼

Ekran 2

PAMIĘĆ REJESTRATORA			
U _n =	220V		
U _{sr} =	209V = 94.8%U _n		
U _{max} =	212V = 96.2%U _n		
U _{min} =	209V = 94.8%U _n		
WSZYSTKO	t _p = 1s	n = 100	▲▼

Ekran 3

PAMIĘĆ REJESTRATORA			
Nr Próbki: 5			
U =	217V	I =	4.39A
f =	50.0Hz	cosφ =	1.00
P =	954W	S =	955VA
		Q =	38.1var
WSZYSTKO	t _p = 1s	n = 100	▲▼

Pole przeglądania próbek ↑

Rys.47. Organizacja ekranu przy przeglądaniu pamięci rejestratora

Aby odczytać zapisane w pamięci rejestratora wyniki pomiarów należy przełącznik obrotowy [9] ustawić w pozycji **MEM**. Z menu wybrać pozycję **Pamięć rejestratora**. Na dolnym pasku wyświetlony jest okres próbkowania t_p i ilość próbek n . Podświetlone na początku pole przeglądania (Rys.47)

umożliwia wyświetlenie daty i godziny początku i końca rejestracji, statystycznych wartości napięcia sieci w okresie rejestracji U_{sr} , U_{min} , U_{max} i ich procentowych odniesień do U_n a następnie przeglądanie kolejnych próbek. Dokonuje się tego klawiszami \blacktriangle i \blacktriangledown .

6.4 Kasowanie pamięci

Skasować można całą pamięć, poszczególne banki lub pojedyncze komórki a także pamięć rejestratora. Aby skasować komórkę należy:

- przełącznik obrotowy **9** ustawić w pozycji **MEM**
- wybrać **Kasowanie komórki**
- klawiszami \blacktriangle i \blacktriangledown podświetlić pole wyboru banku lub komórki a klawiszami \blacktriangle i \blacktriangledown wybrać numer banku i komórki, którą chcemy skasować (Rys.48)

Rys.48. Kasowanie komórki pamięci: 1 – nr banku, 8 – nr komórki, 1 – bank z co najmniej jedną zajętą komórką, 8 – komórka zajęta

- wcisnąć klawisz **12** \blacktriangle ; na ekranie pojawi się zapytanie czy rzeczywiście skasować komórkę
- po wybraniu opcji **TAK** wcisnąć klawisz **12** \blacktriangle ; na ekranie pojawi się napis: **Kasowanie wybranej komórki** oraz pasek informujący o postępie kasowania. Po zakończeniu kasowania ukaże się napis: **Komórka skasowana!** a miernik wygeneruje krótki sygnał dźwiękowy

Aby skasować bank należy:

- przełącznik obrotowy **9** ustawić w pozycji **MEM**
- wybrać **Kasowanie banku**
- klawiszami \blacktriangle i \blacktriangledown wybrać nr banku
- wcisnąć klawisz **12** \blacktriangle ; na ekranie pojawi się zapytanie czy rzeczywiście skasować bank
- po wybraniu opcji **TAK** wcisnąć klawisz **12** \blacktriangle ; na ekranie pojawi się napis: **Kasowanie całego banku** oraz pasek informujący o postępie kasowania. Po zakończeniu kasowania ukaże się napis: **Bank skasowany!** a miernik wygeneruje krótki sygnał dźwiękowy

Aby skasować całą pamięć należy:

- przełącznik obrotowy **9** ustawić w pozycji **MEM**
- z menu wybrać **Kasowanie pamięci**
- wcisnąć klawisz **12** \blacktriangle ; na ekranie pojawi się zapytanie czy rzeczywiście skasować całą pamięć
- po wybraniu opcji **TAK** wcisnąć klawisz **12** \blacktriangle ; na ekranie pojawi się napis: **Kasowanie całej pamięci** oraz pasek informujący o postępie kasowania. Po zakończeniu kasowania ukaże się napis: **Cała pamięć skasowana!** a miernik wygeneruje krótki sygnał dźwiękowy

Aby skasować pamięć rejestratora należy:

- przełącznik obrotowy **9** ustawić w pozycji **MEM**
- z menu wybrać **Kasowanie pamięci rejestratora**

- wcisnąć klawisz **12**
; na ekranie pojawi się zapytanie czy rzeczywiście skasować pamięć rejestratora
- po wybraniu opcji **TAK** wcisnąć klawisz **12**
; na ekranie pojawi się napis: **Kasowanie pamięci rejestratora** oraz pasek informujący o postępie kasowania. Po zakończeniu kasowania ukaże się napis: **Pamięć rejestratora skasowana!**, a miernik wygeneruje krótki sygnał dźwiękowy

Aby zrezygnować z kasowania należy wcisnąć klawisz **14**
.

6.5 Przesyłanie wyników pomiarów z pamięci do komputera

6.5.1 Pakiet wyposażenia do współpracy z komputerem

Do współpracy miernika z komputerem niezbędny jest przewód do transmisji szeregowej i odpowiednie oprogramowanie. Jeżeli pakiet ten nie został zakupiony wraz z miernikiem, to można go nabyć u producenta lub autoryzowanego dystrybutora.

Posiadany pakiet można wykorzystać do współpracy z wieloma przyrządami produkcji SONEL S.A. wyposażonymi w łącze RS232.

Szczegółowe informacje o oprogramowaniu dostępne są u producenta i dystrybutorów.

6.5.2 Połączenie miernika z komputerem

- Podłączyć przewód do portu szeregowego (RS-232) komputera i do gniazda **6** miernika.
- W **MENU** uruchomić tryb transmisji danych (patrz punkt 7.2).
- Uruchomić program.
- Wykonywać polecenia programu.

W przypadku braku portu RS-232 w komputerze można skorzystać z konwertera RS-232/USB. Konwerter ten podłącza się pomiędzy gniazdo USB komputera a wyjście przewodu RS podłączonego do miernika. Dla oprogramowania będzie wtedy dostępny dodatkowy port COM symulowany przez konwerter.

7 Menu

Menu dostępne jest w każdej pozycji przełącznika obrotowego. Wejście do tej opcji przez naciśnięcie klawisza **MENU** umożliwia wykonanie następujących operacji:

- regulacja kontrastu wyświetlacza (0...100%)
- transmisja danych przez łącze RS232
- wybór napięcia nominalnego sieci U_n
- wybór wielkości do wyświetlenia jako wynik główny (Z_s lub I_k) w pomiarze impedancji pętli zwarci
- włączenie autoinkrementacji numeru komórki pamięci
- ustawianie automatycznego trybu pomiaru RCD
- ustawienia automatycznego wyłączenia się miernika AutoOFF
- ustawianie czasu pomiaru z użyciem adaptera AutoISO 1000
- ustawianie paska pomiarów
- powrót do ustawień fabrycznych
- ustawianie czasu i daty
- wybór języka
- uaktualnienie programu (funkcja zaawansowana)
- uzyskanie podstawowych informacji o producencie
- uzyskanie informacji o wersji programu

Aby wyjść z MENU należy wcisnąć klawisz **14**
.

Uwaga:

Po wciśnięciu klawisza **13**
 domyślnie wybierana jest pozycja „Kontrast wyświetlacza”.

7.1 Regulacja kontrastu wyświetlacza

Aby ustawić kontrast wyświetlacza należy:

- wcisnąć klawisz **13**

- wcisnąć klawisz **12**

- klawiszami
 i
 ustawić żądany kontrast
- aby wyjść z opcji wcisnąć klawisz **14**
 lub **12**

7.2 Transmisja danych

Aby przesyłać dane między miernikiem a komputerem PC należy:

- połączyć miernik z komputerem (patrz punkt 6.5.2)
- w **MENU** wybrać pozycję: **Transmisja danych (RS-232)**
- uruchomić odpowiedni program w komputerze

7.3 Wybór napięcia nominalnego sieci

Aby wybrać napięcie nominalne sieci należy:

- w MENU wybrać pozycję **Napięcie nominalne sieci**
- wcisnąć klawisz **12**

- w ukazującym się oknie klawiszami
 i
 wybrać żądaną wartość

- wcisnąć klawisz **12**

Wyjście z MENU następuje po wciśnięciu klawisza **14**
.

7.4 Wybór wielkości do wyświetlenia jako wynik główny w pomiarze impedancji pętli zwarcia

Aby wybrać wyświetlanie wyniku głównego jako Z_s lub I_k należy:

- w MENU wybrać pozycję **Główny wynik pomiaru pętli**
- wcisnąć klawisz **12**

- w ukazującym się oknie klawiszami
 i
 wybrać Z_s lub I_k
- wcisnąć klawisz **12**

Wyjście z MENU następuje po wciśnięciu klawisza **14**
.

7.5 Autoinkrementacja komórki pamięci

Aby wybrać automatyczne zwiększanie numeru komórki po każdym wpisie do pamięci należy:

- w MENU wybrać pozycję **Autoinkrementacja komórki**
- wcisnąć klawisz **12**

- w ukazującym się oknie klawiszami
 i
 wybrać opcję **Włączona**
- wcisnąć klawisz **12**

Wyjście z MENU następuje po wciśnięciu klawisza **14**
.

7.6 Ustawianie automatycznego trybu pomiaru RCD

Aby wybrać ustawianie parametrów do pomiaru w trybie **RCD AUTO** należy:

- w MENU wybrać pozycję **Pomiar RCD AUTO**
- wcisnąć klawisz **12**

- w ukazującym się oknie klawiszami
 i
 wybrać parametr
- klawiszem **12**
 wybrać (x) lub usunąć parametr z cyklu pomiarowego

Wyjście z MENU następuje po wciśnięciu klawisza **14**
.

7.7 Ustawianie automatycznego wyłączania się miernika AutoOFF

Aby wybrać ustawianie automatycznego wyłączania się miernika należy:

- w MENU wybrać pozycję **Pomiar AutoOFF**
- wcisnąć klawisz **12**

- w ukazującym się oknie klawiszami
 i
 wybrać czas lub wyłączenie AutoOFF
- klawiszem **12**
 zaznaczyć wybraną pozycję

Wyjście z MENU następuje po wciśnięciu klawisza

.

7.8 Wybór czasu pomiaru R_{ISO} z użyciem adaptera AutoISO 1000

Aby wybrać czas pojedynczego pomiaru R_{ISO} z użyciem adaptera AutoISO 1000 (funkcja **R_{ISO} KABLE**) należy:

- w MENU wybrać pozycję **Czas pomiaru AutoISO**
- wcisnąć klawisz

- w ukazującym się oknie klawiszami
 i
 wybrać żądany czas; pozycja **Automatycznie** oznacza czas pomiaru niezbędny na ustabilizowanie się wyniku pomiaru
- wcisnąć klawisz

Wyjście z MENU następuje po wciśnięciu klawisza

.

7.9 Ustawianie paska pomiarów

Aby wybrać ustawianie paska pomiarów należy:

- w MENU wybrać pozycję **Pasek ustawień pomiaru**
- wcisnąć klawisz

- w ukazującym się oknie klawiszami
 i
 wybrać jedną z opcji
- klawiszem

 zaznaczyć wybraną opcję

Wyjście z MENU następuje po wciśnięciu klawisza

.

7.10 Ustawienia fabryczne

Aby przywrócić ustawienia fabryczne należy:

- w MENU wybrać pozycję **Ustawienia fabryczne**
- wcisnąć klawisz

- w wyświetlonym oknie wyboru zaznaczyć opcję **TAK**
- wcisnąć klawisz

Ustawienia fabryczne są następujące:

- kontrast wyświetlacza: 50%
- napięcie nominalne sieci: 230/400V
- w pomiarach pętli zwarcia jako wynik główny: Z_s
- autoinkrementacja komórki: wyłączona
- czas pomiaru AutoISO: automatyczny
- parametry RCD mierzone w trybie AUTO:
 - kształt prądu: sinus
 - typ RCD: zwykły
 - U_B
 - R_E
 - t_A dla $0,5xI_{\Delta n}$ i fazy początkowej dodatniej i ujemnej
 - t_A dla $1xI_{\Delta n}$ i fazy początkowej dodatniej i ujemnej
 - I_A dla fazy początkowej dodatniej i ujemnej
- w funkcji rejestratora pomiar i rejestracja napięcia sieci

- język: polski
- ustawienia ekranowe:
 - pomiary pętli zwarcia:
 - Przewód WS-01
 - pomiar R_E
 - Przewód L=1,2m
 - pomiary RCD:
 - $I_{\Delta n}$: 30mA
 - krotność: x1
 - kształt: sinusoidalny z fazą początkową dodatnią
 - typ RCD: zwykły
 - U_L : 50V
 - tryb: I_A , U_B , R_E (dla funkcji I_A) lub t_A , U_B , R_E (dla funkcji t_A)
 - pomiary rezystancji izolacji:
 - U_N : 250V
 - tryb: R_{ISO}
 - niskonapięciowe pomiary rezystancji:
 - tryb: beep
 - LOGGER:
 - rejestracja napięcia
 - $t_p = 1s$
 - $n = 1000$
 - pasek ustawień na wierzchu

7.11 Ustawianie daty i czasu

Aby ustawić datę i czas należy:

- w MENU wybrać pozycję **Ustawianie daty i czasu**
- wcisnąć klawisz

- klawiszami
 i
 ustawić bieżącą datę i/lub czas przechodząc od cyfry do cyfry klawiszami
 i

- zatwierdzić ustawienia klawiszem

- aby wyjść z opcji wcisnąć klawisz

7.12 Wybór języka

Wchodząc do podmenu **Język** użytkownik miernika ma możliwość wyboru języka, w którym miernik będzie wyświetlał wszystkie napisy.

7.13 Uaktualnianie (upgrade) programu miernika

Możliwe jest uaktualnienie programu sterującego bez konieczności odsyłania miernika do serwisu.

UWAGA!

Funkcja przeznaczona jest wyłącznie dla użytkowników biegle posługujących się sprzętem komputerowym.

Gwarancja nie obejmuje wadliwego działania przyrządu na skutek niewłaściwego użycia tej funkcji.

W przypadku konieczności uaktualnienia programu należy:

- ze strony internetowej producenta (www.sonel.pl) ściągnąć program do zaprogramowania miernika
- podłączyć miernik do komputera PC
- w MENU wybrać pozycję **Zaawansowane**
- wcisnąć klawisz **12**

- klawiszem **12**
 wejść do funkcji **Uaktualnianie programu** i potwierdzić przeczytanie wyświetlanych informacji
- w komputerze zainstalować i uruchomić program do programowania miernika
- w programie wybrać port, uruchomić funkcję „Test połączenia”, a następnie uruchomić funkcję „Programowanie”
- postępować zgodnie z instrukcjami wyświetlanymi przez program

UWAGA!

Na czas programowania należy wymienić baterie na nowe.

W czasie programowania nie wolno wyłączać miernika ani rozłączać przewodu do transmisji.

Uwaga:

W czasie programowania klawiatura (z wyjątkiem klawisza **8
) jest nieczynna. W funkcji tej miernik nie wyłącza się samoczynnie.**

7.14 Informacje o producencie

Wchodząc do tego podmenu można otrzymać podstawowe informacje o producencie miernika.

7.15 Informacje o programie

Wchodząc do tego podmenu można otrzymać podstawowe informacje o wersji programu.

8 Program „Konfiguracja mierników Sonel”

Program umożliwia ustalenie, jakie pomiary miernik będzie wykonywał na zakresie **RCD-AUTO**. Aby skorzystać z programu należy połączyć miernik z komputerem PC wg punktu 6.5.2. W głównym oknie programu kliknąć klawisz **Opcje**.

Rys.49

Wybrać port do transmisji szeregowej oraz typ miernika. Można też po wybraniu portu kliknąć klawisz **Test transmisji** (Rys.49). Wówczas program sam rozpozna typ miernika.

Aby wybrać parametry do pomiaru w trybie AUTO należy:

- z menu **Polecenia** wybrać opcję **Konfiguracja trybu AUTO**
- zaznaczyć pola wyboru parametrów, które mają być mierzone (Rys.50)
- kliknąć klawisz **Ustaw**

Uwaga:

Musi zostać wybrany co najmniej jeden parametr, którego pomiar spowoduje wyłączenie wyłącznika RCD.

Rys.50

9 Rozwiązywanie problemów

9.1 Warunki wykonania pomiaru i uzyskania poprawnych wyników

Mierniki MPI-511 sygnalizują na wyświetlaczu stany ostrzegawcze związane z działaniem miernika, bądź też z warunkami zewnętrznymi powiązanych z procesem pomiarowym.

UWAGA!

Podłączenie napięcia wyższego od 440VAC między dowolne zaciski pomiarowe może spowodować uszkodzenie miernika.

Dla rozpoczęcia pomiaru niezbędne jest spełnienie kilku warunków. Miernik automatycznie blokuje możliwość rozpoczęcia każdego pomiaru (nie dotyczy to pomiaru napięcia sieci) w przypadku stwierdzenia jakiegokolwiek nieprawidłowości:

Funkcja pomiarowa	Sytuacja	Wyświetlane symbole i sygnały ostrzegawcze	Uwagi
Wszystkie	Napięcie doprowadzone do miernika ma wartość większą od 440V	Napis: U > 440V! oraz ciągły sygnał dźwiękowy.	Należy niezwłocznie odłączyć miernik od badanej sieci!
Pętla zwarcia i RCD	Nieprawidłowe napięcia w gniazdku sieciowym: U_{L-N} , U_{L-PE} poza zakresem (Rys.9), za duże U_{N-PE}	Symbol: L-N L-PE N-PE	Zamiast napisu: GOTOWY
Pętla zwarcia	Częstotliwość napięcia w sieci nie mieści się w granicach 45..65Hz	Napisy: Błąd! oraz: f < 45Hz lub f > 65Hz Dwa długie sygnały dźwiękowe	Napisy i sygnał dźwiękowy pojawiają się po naciśnięciu klawisza 10 START .
Pętla zwarcia R_E	W czasie pomiaru impedancji pętli nastąpił spadek napięcia poniżej U_{min}	Napis: Zanik napięcia w czasie pomiaru! Dwa długie sygn. dźwięk.	
Pętla zwarcia	W czasie pomiaru impedancji pętli nastąpiła sytuacja uniemożliwiająca jego zakończenie	Napis: Błąd w czasie pomiaru! Dwa długie sygnały dźwiękowe	
Pętla zwarcia	W czasie pomiaru impedancji pętli nastąpiło prze-palenie bezpiecznika lub wystąpiła inna sytuacja awaryjna w obwodzie prądowym	Napis: Uszkodzenie obwodu zwarcowego! Dwa długie sygnały dźwiękowe	
R_E	Napięcie U_{L-PE} poza zakresem (Rys.9)	Symbol: L-PE	Zamiast napisu: GOTOWY
RCD	Przekroczona bezpieczna wartość napięcia dotykowego	Napis: $U_B > U_L!$ Dwa długie sygnały dźwiękowe	
R_{ISO}	Podczas pomiaru rezystancji izolacji miernik wykrył obecność napięcia w obiekcie badanym: stałego większego od 2V lub	Napis: Napięcie na obiekcie! Ciągły sygnał dźwiękowy	Należy niezwłocznie odłączyć miernik od badanego obiektu!

Funkcja pomiarowa	Sytuacja	Wyświetlane symbole i sygnały ostrzegawcze	Uwagi
	przemiennego większego od 20V.		
R \bullet))) $\pm 200\text{mA}$	Podczas pomiaru ciągłości obwodu miernik wykrył obecność napięcia w obiekcie badanym większego od 0,5Vpp (AC+DC). Podczas pomiaru ciągłości przewodu ochronnego prądem $\pm 200\text{mA}$ miernik wykrył obecność napięcia w obiekcie badanym większego od 1Vpp (AC+DC).	Napis: Napięcie na obiekcie! Ciągły sygnał dźwiękowy	Należy niezwłocznie odłączyć miernik od badanego obiektu!
Pętla zwarcia i RCD	Zabezpieczenie termiczne blokuje pomiar.	Wyświetlony symbol 16
 Długi sygnał dźwiękowy	Sygnał dźwiękowy pojawia się po naciśnięciu klawisza 10

R _{ISO}	Przekroczony zakres pomiarowy	Napis: >1000MΩ lub >1999MΩ lub >3GΩ Dwa długie sygnały dźwiękowe	
Wszystkie oprócz R _{ISO}	Przekroczony zakres pomiarowy	Napis: OFL Dwa długie sygnały dźwiękowe	
Wszystkie	Baterie rozładowane	Wyświetlany symbol 18 Bat !	Wykonywanie pomiarów jest możliwe, jednakże należy się liczyć z dodatkowymi błędami.

Uwaga:

Napisy informujące o nieprawidłowościach (oprócz napisów: „U > 440V!” i „Napięcie na obiekcie!”) są wyświetlane przez 3 sekundy.

Należy zwrócić uwagę na właściwy dobór końcówek pomiarowych, gdyż dokładność wykonywanych pomiarów zależy od jakości wykonanych połączeń. Muszą one zapewniać dobry kontakt i umożliwiać niezakłócony przepływ dużego prądu pomiarowego. Niedopuszczalne jest np. zapinanie krokodylka na elementach zaizolowanych lub zardzewiałych - należy je wcześniej oczyścić albo wykonać do pomiarów sondę ostrzową.

9.2 Komunikaty o błędach wykrytych w wyniku samokontroli

Jeżeli w wyniku samokontroli przyrząd stwierdzi wystąpienie nieprawidłowości przerywa normalną pracę i wyświetla komunikat o błędzie. Mogą pojawić się następujące komunikaty:

- **Błąd wewnętrzny**
- **Uszkodzony nadzorca FLASH!**
- **Uszkodzone dane kalibracyjne**

Wyświetlenie komunikatu o błędzie może być spowodowane chwilowym oddziaływaniem czynników zewnętrznych. W związku z tym należy wyłączyć przyrząd i włączyć go ponownie. Jeżeli problem będzie się powtarzał należy oddać miernik do serwisu.

9.3 Zanim oddasz miernik do serwisu

Przed odesłaniem przyrządu do naprawy należy zadzwonić do serwisu, być może okaże się, że miernik nie jest uszkodzony, a problem wystąpił z innego powodu.

Usuwanie uszkodzeń miernika powinno być przeprowadzane tylko w placówkach upoważnionych przez producenta.

W poniższej tabeli opisano zalecane postępowanie w niektórych sytuacjach występujących podczas użytkowania miernika.

Funkcja pomiarowa	Objaw	Przyczyna	Postępowanie
Wszystkie	Miernik nie załącza się przyciskiem
 Podczas pomiaru napięcia wyświetla się symbol
 Bat ! Miernik wyłącza się w czasie wstępnego testu	Zużyte lub źle włożone baterie, rozładowane akumulatory	Sprawdzić poprawność włożenia baterii, wymienić baterie na nowe; naładować akumulatory. Jeżeli po tych czynnościach sytuacja nie ulega zmianie, oddać miernik do serwisu
	Błędy pomiaru po przeniesieniu miernika z otoczenia zimnego do ciepłego o dużej wilgotności	Brak aklimatyzacji	Nie wykonywać pomiarów do czasu osiągnięcia przez miernik temperatury otoczenia (ok. 30 minut) i wysuszenia
Pętla zwarcia i RCD	Kolejne wyniki uzyskiwane w tym samym punkcie pomiarowym istotnie się od siebie różnią	Wadliwe połączenia w badanej instalacji	Sprawdzić i usunąć wady połączeń
		Sieć o dużej zawartości zakłóceń lub niestabilnym napięciu	Wykonać większą liczbę pomiarów, uśrednić wynik
Pętla zwarcia	Miernik wskazuje wartości bliskie zeru lub zero niezależnie od miejsca pomiaru i są to wartości znacznie różniące się od spodziewanych.	Uszkodzenie obwodu zwarciego	Oddać miernik do serwisu
RCD	Przy pomiarze napięcia dotykowego lub rezystancji uziemienia następuje wyzwolenie RCD (RCD wyzwala już przy 40% nastawionego $I_{\Delta n}$)	Za duży nastawiony $I_{\Delta n}$	Ustawić właściwy $I_{\Delta n}$
		Stosunkowo duże prądy wpływu instalacji	Zastosować się do uwagi z rozdziału 5.6.7
		Błąd w instalacji	Zweryfikować poprawność połączeń przewodów N i PE
	Przy teście zadziałania wyłącznika nie następuje wyzwolenie	Za mały nastawiony $I_{\Delta n}$	Ustawić właściwy $I_{\Delta n}$
		Niewłaściwy ustawiony kształt prądu	Ustawić właściwy kształt prądu
		Uszkodzony RCD	Sprawdzić RCD przyciskiem TEST, ewentualnie wymienić RCD
	Błąd w instalacji	Sprawdzić poprawność połączeń przewodów N i PE	

Funkcja pomiarowa	Objaw	Przyczyna	Postępowanie
	Przy pomiarze prądu zadziałania wyświetlany jest napis RCD mimo, że wyłącznik został wyzwolony	Czas zadziałania wyłącznika jest dłuższy niż czas pomiaru	Wyłącznik należy uznać za niesprawny
	Duże różnice pomiędzy wynikami powtarzanych kilkakrotnie pomiarów czasu zadziałania tego samego RCD	Wstępne podmagnesowanie rdzenia transformatora wewnątrz RCD	Zjawisko normalne dla niektórych wyłączników różnicowoprądowych o działaniu bezpośrednim; spróbować wykonywać kolejne pomiary przy przeciwnych polaryzacjach prądu różnicowego.
	Wykonanie pomiaru t_A lub I_A jest niemożliwe	Napięcie dotykowe, które powstanie przy pomiarze t_A lub I_A , może przekroczyć wartość napięcia bezpiecznego – pomiar jest automatycznie blokowany	Skontrolować połączenia w przewodzie ochronnym Zweryfikować poprawność doboru RCD ze względu na znamionowy prąd różnicowy
		Za duży nastawiony $I_{\Delta n}$	Nastawić właściwy $I_{\Delta n}$
	Niestabilny wynik pomiaru U_B lub R_E , tzn. wyniki kolejnych pomiarów przeprowadzanych w tym samym punkcie instalacji różnią się dość istotnie od siebie	Znaczne prądy upływowe charakteryzujące się dużą zmiennością	Zastosować się do uwagi z rozdziału 5.6.7
	Napis PE nie pojawia się, mimo że napięcie pomiędzy elektrodą dotykową a przewodem PE przekracza próg zadziałania detektora (ok. 50V)	Elektroda dotykowa nie funkcjonuje poprawnie lub uszkodzone obwody wejściowe miernika Przełącznik obrotowy nie jest właściwie ustawiony.	Oddać miernik do serwisu; posługiwanie się niesprawnym miernikiem jest niedopuszczalne Elektroda dotykowa jest aktywna dla pomiarów parametrów pętli zwarcia i RCD z wyjątkiem funkcji $Z_{L-N,L-L}$ $U_{L-N,L-L}$
	Wyświetlony napis R_E!	Za duże R_E do wygenerowania ustawionego prądu $I_{\Delta n}$	Ustawić mniejszy prąd $I_{\Delta n}$
R_E	Miernik wskazuje 0,00Ω	Brak połączenia zacisku S z ziemią	Sprawdzić połączenie zacisku S z ziemią
R_{ISO}	Niestabilny wynik podczas pomiarów rezystancji izolacji	Zakłócenia w mierzonym obiekcie	Usunąć źródło zakłóceń
		Uszkodzone przewody pomiarowe	Wymienić przewody
	Uptywność przez rezystancje powierzchniowe	Zastosować pomiar trójzaczaskowy	
	Zbyt niska, w porównaniu z poprzednią, wartość R_{ISO} podczas pomiaru na tym samym obiekcie najpierw napięciem wyższym, potem niższym	Typowe zjawisko fizyczne: wpływ wcześniejszego spolaryzowania dipoli elektrycznych w dielektryku	Odczekać kilka minut i ponownie wykonać pomiar

Funkcja pomiarowa	Objaw	Przyczyna	Postępowanie
	Miernik emituje ciągły sygnał dźwiękowy z krótkimi przerwami	Uszkodzona izolacja badanego obiektu; napięcie pomiarowe różni się od ustawionego o więcej niż 10%	Zakończyć pomiary - izolacja mierzonego obiektu jest uszkodzona. Jeżeli sytuacja powtarza się dla innego mierzonego obiektu, miernik należy oddać do serwisu
	W trakcie pomiaru rezystancji izolacji praca miernika zostaje zakłócona (np. zbyt wczesne samowylączenie)	Uszkodzona izolacja badanego obiektu; przebicia lub iskrzenia w badanym obiekcie	
	Po wciśnięciu przycisku START brzęczyk wysyła ciągły sygnał dźwiękowy	Zadziałało ograniczenie prądowe podczas przeładowywania pojemności mierzonego obiektu	Począkać od kilku do kilkunastu sekund nie przerywając pomiaru
	Po zakończeniu pomiaru i odłączeniu sond od mierzonego obiektu, pozostaje on naładowany do niebezpiecznego napięcia	Sondy były odłączone od obiektu przed końcem pomiaru Uszkodzony układ rozładowania	Niedopuszczalne jest odłączanie przewodów pomiarowych od badanego obiektu przed zakończeniem pomiaru Jeżeli mimo prawidłowego wykonania pomiaru obiekt nadal pozostaje naładowany, miernik należy oddać do serwisu

10 Zasilanie miernika

10.1 Monitorowanie napięcia zasilającego

Stopień naładowania baterii lub akumulatorów jest na bieżąco wskazywany przez symbol umieszczony w prawym górnym rogu ekranu jak to pokazano na Rys.51.

Rys. 51. Monitorowanie stanu naładowania baterii lub akumulatorów

10.2 Zasilanie miernika z akumulatorów

Miernik MPI-511 może być zasilany z pakietu akumulatorów. Do ich ładowania służy specjalny zewnętrzny zasilacz będący na wyposażeniu dodatkowym. Pakiet akumulatorów umieszcza się w pojemniku na spodzie obudowy. Miernik współpracuje jedynie z firmowym pakietem akumulatorów.

Uwaga:

Miernik MPI-511 współpracuje jedynie z pakietem akumulatorów typu SONEL NiMH 7,2V 3Ah. Akumulatory są dostarczane w stanie nie naładowanym. Przed uruchomieniem miernika należy je naładować.

OSTRZEŻENIE:

Nie wolno używać miernika z otwartą lub niedomkniętą pokrywą pojemnika akumulatorów ani zasilać go ze źródeł innych niż wymienione w niniejszej instrukcji.

10.3 Wymiana baterii lub pakietu akumulatorów

Miernik MPI-511 jest zasilany pięcioma bateriami R14 (zaleca się używanie baterii alkalicznych) lub pakietem akumulatorów, które znajdują się we wnęce w spodniej części obudowy.

OSTRZEŻENIE:

Pozostawienie przewodów w gniazdach podczas wymiany baterii lub pakietu akumulatorów może spowodować porażenie niebezpiecznym napięciem.

Rys. 52. Otwieranie pojemnika baterii

Rozładowanie baterii lub akumulatorów sygnalizowane jest wyświetleniem symbolu **18**

Bat. W celu wymiany baterii lub uszkodzonego pakietu akumulatorów należy:

- wyjąć wszystkie przewody z gniazd i wyłączyć miernik,
- zdjąć pokrywę pojemnika na baterie (w dolnej części obudowy) odkręcając 4 wkręty,
- wymienić **wszystkie** baterie lub uszkodzony pakiet akumulatorów. Baterie (5 szt. R14) lub nowy pakiet akumulatorów należy włożyć zgodnie z rysunkiem umieszczonym wewnątrz wnęki. Odwrotne założenie baterii nie grozi uszkodzeniem ani miernika, ani baterii, jednak miernik z założonymi niewłaściwie bateriami nie będzie działał.
- założyć i przykręcić zdjętą pokrywę pojemnika.

10.4 Ładowanie pakietu akumulatorów

Zasilacz do ładowania akumulatorów podłączany jest do miernika specjalnym wtykiem dostosowanym do gniazda **1**.

Włożenie wtyku zasilacza podłączonego do sieci do gniazda **1** automatycznie rozpoczyna proces ładowania pakietu akumulatorów (Rys.53). Ponadto dołączenie napięcia zasilającego ładowarkę uniemożliwia włączenie miernika. Urządzenie rozpoznaje, czy do miernika włożono baterie czy akumulatory. Próba ładowania baterii nie powiedzie się.

Rys.53 Podłączenie zasilacza ładowarki akumulatorów

Akumulatory są ładowane według algorytmu „szybkiego ładowania” - proces ten pozwala skrócić czas ładowania do ok. 3 godzin. W czasie ładowania kontrolowana jest temperatura akumulatorów, tempo zmian napięcia pakietu oraz prąd ładowania. W czasie ładowania dioda **28** błyska z częstotliwością ok. 1 Hz. Zakończenie procesu ładowania sygnalizowane jest zapaleniem diody na stałe. Sytuacje awaryjne (np. uszkodzenie pakietu, próba ładowania baterii) są sygnalizowane szybkim miganie diody **28**.

Uwaga:

Na skutek zakłóceń w sieci może się zdarzyć przedwczesne zakończenie ładowania akumulatorów. W przypadku stwierdzenia zbyt krótkiego czasu ładowania (akumulatory nie naładowane do końca) należy wyjąć wtyczkę zasilacza i rozpocząć ładowanie jeszcze raz.

10.5 Ogólne zasady użytkowania akumulatorów niklowo-wodorkowych (Ni-MH)

- Jeżeli dłuższy czas nie korzystasz z urządzenia, wyjmij z niego akumulatory i przechowuj oddzielnie.
- Przechowuj akumulatory w suchym, chłodnym i dobrze wentylowanym miejscu oraz chroń je przed bezpośrednim nasłonecznieniem. Temperatura otoczenia dla długiego przechowywania powinna być utrzymywana poniżej 30 stopni C. Jeżeli akumulatory są przechowywane przez długi czas w wysokiej temperaturze, wówczas zachodzące procesy chemiczne mogą skrócić ich żywotność.
- Akumulatory NiMH wytrzymują zwykle 500-1000 cykli ładowania. Akumulatory te osiągają maksymalną wydajność dopiero po uformowaniu (2-3 cyklach ładowania i rozładowania). Najważniejszym czynnikiem wpływającym na żywotność akumulatora jest głębokość rozładowania. Im głębsze jest rozładowanie akumulatora, tym krótsze jest jego życie.
- Efekt pamięciowy występuje w akumulatorach NiMH w sposób ograniczony. Akumulatory te można bez większych konsekwencji doładowywać. Wskazane jest jednak, aby co kilka cykli całkowicie je rozładować.
- Podczas przechowywania akumulatorów Ni-MH następuje samoistne ich rozładowanie z prędkością około 30% miesięcznie. Trzymanie akumulatorów w wysokich temperaturach może przyspieszyć ten proces nawet dwukrotnie. Aby nie dopuścić do zbyt dużego rozładowania akumulatorów, po którym konieczne będzie formowanie, należy co jakiś czas doładować akumulatory (również nieużywane).
- Nowoczesne szybkie ładowarki wykrywają zarówno zbyt niską, jak i zbyt wysoką temperaturę akumulatorów i odpowiednio reagują na te sytuacje. Zbyt niska temperatura powinna uniemożliwić rozpoczęcie procesu ładowania, który mógłby nieodwracalnie uszkodzić akumulator. Wzrost temperatury akumulatora jest sygnałem do zakończenia ładowania i jest zjawiskiem typowym. Jednak ładowanie w wysokiej temperaturze otoczenia oprócz zmniejszenia żywotności powoduje szybszy wzrost temperatury akumulatora, który nie zostanie naładowany do pełnej pojemności.
- Należy pamiętać, że przy szybkim ładowaniu akumulatory naładowują się do ok. 80% pojemności, lepsze rezultaty można uzyskać kontynuując ładowanie: ładowarka przechodzi wtedy w tryb doładowywania małym prądem i po następnych kilku godzinach akumulatory naładowane są do pełnej pojemności.
- Nie ładuj ani nie używaj akumulatorów w temperaturach ekstremalnych. Skrajne temperatury redukują żywotność baterii i akumulatorów. Należy unikać umieszczania urządzeń zasilanych akumulatorami w bardzo ciepłych miejscach. Znamionowa temperatura pracy powinna być bezwzględnie przestrzegana.

11 Czyszczenie i konserwacja

Obudowę miernika można czyścić miękką, wilgotną flanelą używając ogólnie dostępnych detergentów. Nie należy używać żadnych rozpuszczalników, ani środków czyszczących, które mogłyby porysować obudowę (proszki, pasty itp.).

Układ elektroniczny miernika nie wymaga konserwacji.

12 Magazynowanie

Przy przechowywaniu przyrządu należy przestrzegać poniższych zaleceń:

- odłączyć od miernika wszystkie przewody
- upewnić się, że miernik i akcesoria są suche
- przy dłuższym przechowywaniu wyjąć baterie
- przechowywać zgodnie z normą PN-85/T-06500/08; dopuszcza się temperatury przechowywania podane w danych technicznych

13 Rozbiórka i utylizacja

Zużyty sprzęt elektryczny i elektroniczny należy gromadzić selektywnie, tj. nie umieszczać z odpadami innego rodzaju.

Zużyty sprzęt elektroniczny należy przekazać do punktu zbiórki zgodnie z Ustawą o zużyтым sprzęcie elektrycznym i elektronicznym.

Przed przekazaniem sprzętu do punktu zbiórki nie należy samodzielnie demontować żadnych części z tego sprzętu.

Należy przestrzegać lokalnych przepisów dotyczących wyrzucania opakowań, zużytych baterii i akumulatorów.

14 Załączniki

14.1 Dane techniczne

⇒ skrót „w.w.” w określeniu błędu podstawowego oznacza wartość wskazaną

Pomiar napięć (za wyjątkiem funkcji LOGGER)

Zakres	Rozdzielczość	Błąd podstawowy
0...440V	1 V	±(2% w.w. + 2cyfry)

- Zakres częstotliwości: 45...65Hz

Pomiar napięć (dla funkcji LOGGER)

Zakres	Rozdzielczość	Błąd podstawowy
0...440V	1 V	±(2% w.w. + 2cyfry)

- True RMS
- Częstotliwość nominalna sieci f_n : 50Hz, 60Hz

Pomiar częstotliwości

Zakres	Rozdzielczość	Błąd podstawowy
45,0...65,0Hz	0,1Hz	±(0,1% w.w. + 1 cyfra)

- Zakres napięć: 50...440V

Pomiar prądu (True RMS)

Zakres	Rozdzielczość	Błąd podstawowy *)
0,0...99,9mA	0,1mA	±(5% w.w. + 3 cyfry)
100...999mA	1mA	±(5% w.w.)
1,00...9,99A	0,01A	±(5% w.w.)
10,0...99,9A	0,1A	±(5% w.w.)
100...999A	1A	±(5% w.w.)

- Częstotliwość nominalna sieci f_n : 50Hz, 60Hz
- *) Należy uwzględnić dodatkowo błąd cęgów prądowych 0,3%

Pomiar mocy czynnej P, biernej Q i pozornej S oraz $\cos\phi$

Zakres [W], [VA], [var]	Rozdzielczość [W], [VA], [var]	Błąd podstawowy *)
0,00...9,99	0,01	±(7% w.w. + 10 cyfr) mocy pozornej S
10,0...99,9	0,1	±(7% w.w. + 5 cyfr) mocy pozornej S
100...999	1	±7% w.w. mocy pozornej S
1,00k...9,99k	0,01k	±7% w.w. mocy pozornej S
10,0k...99,9k	0,1k	±7% w.w. mocy pozornej S
100k...440k	1k	±7% w.w. mocy pozornej S

- Zakres napięć: 0...440V
- Zakres prądów: 0...1000A
- Częstotliwość nominalna sieci f_n : 50Hz, 60Hz
- Ilość faz mierzonego obwodu: 1
- Zakres wyświetlania $\cos\phi$: 0,00..1,00 (rozdzielczość 0,01)
- *) U: 50...440V, I: 10mA...1000A

Należy uwzględnić dodatkowo błąd cęgów prądowych 0,3%

Pomiar impedancji pętli zwarcia Z_{L-PE} , Z_{L-N} , Z_{L-L}

Pomiar impedancji pętli zwarcia Z_S

Zakres pomiarowy wg IEC 61557:

Przewód pomiarowy	Zakres pomiarowy Z_S
1,2m	0,13...1999 Ω
5m	0,15...1999 Ω
10m	0,19...1999 Ω
20m	0,25...1999 Ω
WS-01	0,25...1999 Ω

Zakresy wyświetlania

Zakres wyświetlania	Rozdzielczość	Błąd podstawowy
0...19,99 Ω	0,01 Ω	$\pm(5\% \text{ w.w.} + 5 \text{ cyfr})$
20,0...199,9 Ω	0,1 Ω	$\pm(5\% \text{ w.w.} + 5 \text{ cyfr})$
200...1999 Ω	1 Ω	$\pm(5\% \text{ w.w.} + 5 \text{ cyfr})$

- Napięcie nominalne pracy U_{nL-N}/U_{nL-L} : 115/200V, 127/220V, 220/380V, 230/400V, 240/415V
- Zakres roboczy napięć: 100...250V (dla Z_{L-PE} i Z_{L-N}) oraz 100...440V (dla Z_{L-L})
- Częstotliwość nominalna sieci f_n : 50Hz, 60Hz
- Zakres roboczy częstotliwości: 45...65Hz
- Maksymalny prąd pomiarowy (dla 400V): 40A (10ms)
- Kontrola poprawności podłączenia zacisku PE przy pomocy elektrody dotykowej (dotyczy Z_{L-PE})

Wskazania rezystancji pętli zwarcia R_S i reaktancji pętli zwarcia X_S

Zakres wyświetlania	Rozdzielczość	Błąd podstawowy
0..19,99 Ω	0,01 Ω	$\pm(5\% + 5 \text{ cyfr})$ wartości Z_S
20,0...199,9 Ω	0,1 Ω	$\pm(5\% + 5 \text{ cyfr})$ wartości Z_S

- Obliczane i wyświetlane dla wartości $Z_S < 200\Omega$

Wskazania prądu zwarciovego I_k

Zakresy pomiarowe wg IEC 61557 (dla przewodu pomiarowego z wtyczką sieciową):

0,058...467A dla $U_n = 115V$
0,064...515A dla $U_n = 127V$
0,100...813A dla $U_n = 200V$, tylko Z_{L-L}
0,110...894A dla $U_n = 220V$
0,115...935A dla $U_n = 230V$,
0,120...975A dla $U_n = 240V$,
0,190...1545A dla $U_n = 380V$, tylko Z_{L-L}
0,200...1626A dla $U_n = 400V$, tylko Z_{L-L}
0,207...1687A dla $U_n = 415V$, tylko Z_{L-L}

Zakres wyświetlania	Rozdzielczość	Błąd podstawowy
0,058...1,999A	0,001 A	Obliczany na podstawie błędu dla pętli zwarcia
2,00...19,99A	0,01 A	
20,0...199,9A	0,1 A	
200...1999A	1 A	
2,00...19,99kA	0,01 kA	
20,0...40,0kA	0,1 kA	

Pomiar impedancji pętli zwarcia Z_{L-PE} RCD (bez wyzwania wyłącznika RCD)

Pomiar impedancji pętli zwarcia Z_S

Zakres pomiarowy wg IEC 61557: 0,5...1999 Ω

Zakres wyświetlania	Rozdzielczość	Błąd podstawowy
0...19,99 Ω	0,01 Ω	$\pm(6\% \text{ w.w.} + 10 \text{ cyfr})$
20,0...199,9 Ω	0,1 Ω	$\pm(6\% \text{ w.w.} + 5 \text{ cyfr})$
200...1999 Ω	1 Ω	$\pm(6\% \text{ w.w.} + 5 \text{ cyfr})$

- Nie powoduje zadziałania wyłączników RCD o $I_{\Delta n} \geq 30\text{mA}$
- Napięcie nominalne pracy U_n : 115V, 127V, 220V, 230V, 240V
- Zakres roboczy napięć: 100...250V
- Częstotliwość nominalna sieci f_n : 50Hz, 60Hz
- Zakres roboczy częstotliwości: 45...65Hz
- Kontrola poprawności podłączenia zacisku PE przy pomocy elektrody dotykowej

Wskazania rezystancji pętli zwarcia R_S i reaktancji pętli zwarcia X_S

Zakres wyświetlania	Rozdzielczość	Błąd podstawowy
0...19,99 Ω	0,01 Ω	$\pm(6\% + 10 \text{ cyfr})$ wartości Z_S
20,0...199,9 Ω	0,1 Ω	$\pm(6\% + 5 \text{ cyfr})$ wartości Z_S

- Obliczane i wyświetlane dla wartości $Z_S < 200\Omega$

Wskazania prądu zwarciovego I_k

Zakresy pomiarowe wg IEC 61557:

0,058...230A dla $U_n = 115\text{V}$
0,064...254A dla $U_n = 127\text{V}$
0,100...400A dla $U_n = 200\text{V}$
0,110...440A dla $U_n = 220\text{V}$
0,115...460A dla $U_n = 230\text{V}$
0,120...480A dla $U_n = 240\text{V}$
0,190...760A dla $U_n = 380\text{V}$
0,200...800A dla $U_n = 400\text{V}$
0,207...830A dla $U_n = 415\text{V}$

Zakres wyświetlania	Rozdzielczość	Błąd podstawowy
0,058...1,999A	0,001 A	Obliczany na podstawie błędu dla pętli zwarcia
2,00...19,99A	0,01 A	
20,0...199,9A	0,1 A	
200...1999A	1 A	
2,00...19,99kA	0,01 kA	
20,0...40,0kA	0,1 kA	

Pomiar parametrów wyłączników RCD

- Napięcie nominalne pracy U_n : 115V, 127V, 220V, 230V, 240V
- Zakres roboczy napięć: 100...250V
- Częstotliwość nominalna sieci f_n : 50Hz, 60Hz
- Zakres roboczy częstotliwości: 45...65Hz

Test wyłączania RCD i pomiar czasu zadziałania t_A (dla funkcji pomiarowej t_A)

Zakres pomiarowy wg IEC 61557: 0ms ... do górnej granicy wyświetlanej wartości

Typ wyłącznika	Nastawa krotności	Zakres pomiarowy	Rozdzielczość	Błąd podstawowy
Ogólnego typu	0,5 $I_{\Delta n}$	0..300ms	1 ms	$\pm 2\%$ w.w. ± 2 cyfry
	1 $I_{\Delta n}$			
	2 $I_{\Delta n}$			
	5 $I_{\Delta n}$			
Selektywny	0,5 $I_{\Delta n}$	0..500ms		
	1 $I_{\Delta n}$			
	2 $I_{\Delta n}$			
	5 $I_{\Delta n}$			

- Dokładność zadawania prądu różnicowego:

dla $1 \cdot I_{\Delta n}$, $2 \cdot I_{\Delta n}$ i $5 \cdot I_{\Delta n}$ 0.8%

dla $0,5 \cdot I_{\Delta n}$ -8..0%

Wartość skuteczna wymuszanego prądu upływu przy pomiarze czasu wyzwania wyłącznika RCD

$I_{\Delta n}$	Nastawa krotności							
	0,5				1			
	
	
	
	
	
	
	
	

10	5	10	10	10	10	20	20	20
30	15	21	21	30	30	42	42	60
100	50	70	70	100	100	140	140	200
300	150	210	210	300	300	420	420	600
500	250	350	350	—	500	700	700	1000*
1000	500	700	700	—	1000	—	—	—

$I_{\Delta n}$	Nastawa krotności							
	2				5			
	
	
	
	
	
	
	
	

10	20	40	40	40	50	100	100	100
30	60	84	84	120	150	210	210	300
100	200	280	280	400	500	700	700	1000*
300	600	840	840	—	—	—	—	—
500	1000	—	—	—	—	—	—	—
1000	—	—	—	—	—	—	—	—

* - nie dotyczy $U_n = 115V$

Pomiar rezystancji uziemienia R_E

Wybrany prąd nominalny wyłącznika	Zakres pomiarowy	Rozdzielczość	Prąd pomiarowy	Błąd podstawowy
10 mA	0,01k Ω ..5,00 k Ω	0,01 k Ω	4 mA	0..+10%w.w. ± 8 cyfr
30 mA	0,01k Ω ..1,66k Ω		12 mA	0..+10%w.w. ± 5 cyfr
100 mA	1 Ω ..500 Ω	1 Ω	40 mA	0..+5%w.w. ± 5 cyfr
300 mA	1 Ω ..166 Ω		120 mA	
500 mA	1 Ω ..100 Ω		200 mA	
1000mA	1 Ω ..50 Ω		400 mA	

Pomiar napięcia dotykowego U_B odniesionego do nominalnego prądu różnicowego

Zakres pomiarowy wg IEC 61557: 10...50V

Wybrany prąd nominalny wyłącznika	Zakres pomiarowy	Rozdzielczość	Prąd pomiarowy	Błąd podstawowy
10 mA	0..50 V	0,1 V	4 mA	0..10% w.w. ± 5 cyfr
30 mA			12 mA	
100 mA			40 mA	
300 mA			120 mA	
500 mA			200 mA	
1000mA			400mA	

Pomiar prądu zadziałania RCD I_{Δ} dla sinusoidalnego prądu różnicowego

Zakres pomiarowy wg IEC 61557: (0,3...1,0) $I_{\Delta n}$

Wybrany prąd nominalny wyłącznika	Zakres pomiarowy	Rozdzielczość	Prąd pomiarowy	Błąd podstawowy
10 mA	3,3..10,0mA	0,1 mA	0,3 x $I_{\Delta n}$..1,0 x $I_{\Delta n}$	$\pm 5 \% I_{\Delta n}$
30 mA	9,0..30,0 mA			
100 mA	33..100 mA	1 mA		
300 mA	90..300 mA			
500 mA	150..500 mA			
1000 mA	330..1000 mA			

- możliwe rozpoczęcie pomiaru od dodatniej lub ujemnej połówki wymuszanego prądu upływu
- czas przepływu prądu pomiarowego max. 3200 ms

Pomiar prądu zadziałania RCD I_{Δ} dla prądu różnicowego pulsującego jednokierunkowego i pulsującego jednokierunkowego z podkładem 6mA prądu stałego

Wybrany prąd nominalny wyłącznika	Zakres pomiarowy	Rozdzielczość	Prąd pomiarowy	Błąd podstawowy
10 mA	4,0..20,0mA	0,1 mA	0,4 x $I_{\Delta n}$..2,0 x $I_{\Delta n}$	$\pm 14 \% I_{\Delta n}$
30 mA	12,0..42,0 mA		0,4 x $I_{\Delta n}$..1,4 x $I_{\Delta n}$	$\pm 10 \% I_{\Delta n}$
100 mA	40..140 mA			
300 mA	120..420 mA			
500 mA	200..700 mA			

- możliwy pomiar dla dodatnich lub ujemnych półokresów wymuszanego prądu upływu
- czas przepływu prądu pomiarowego max. 3200 ms

Pomiar prądu zadziałania RCD I_{Δ} dla prądu różnicowego stałego

Wybrany prąd nominalny wyłącznika	Zakres pomiarowy	Rozdzielczość	Prąd pomiarowy	Błąd podstawowy
10 mA	4,0..20,0mA	0,1 mA	$0,4 \times I_{\Delta n} \dots 2,0 \times I_{\Delta n}$	$\pm 14 \% I_{\Delta n}$
30 mA	12..60 mA	1 mA		
100 mA	40..200 mA			
300 mA	120..600 mA			
500 mA	200..1000 mA			

- możliwy pomiar dla dodatniego lub ujemnego wymuszanego prądu upływu
- czas przepływu prądu pomiarowego max. 3200 ms

Pomiar rezystancji uziemienia R_E

Zakres pomiarowy wg IEC 61557-5: 0,3...1999 Ω

Zakres	Rozdzielczość	Błąd podstawowy
0,00...19,99 Ω	0,01 Ω	$\pm(5\% \text{ ww.} + 5 \text{ cyfr})$
20,0...199,9 Ω	0,1 Ω	$\pm(5\% \text{ ww.} + 5 \text{ cyfr})$
200...1999 Ω	1 Ω	$\pm(5\% \text{ ww.} + 5 \text{ cyfr})$

- Napięcie nominalne sieci używanej jako pomocnicze źródło U_n : 115V, 127V, 220V, 230V, 240V (100...250V)
- Częstotliwość nominalna sieci pomocniczej f_n : 50Hz, 60Hz (45...65Hz)
- Maksymalny prąd pomiarowy (dla $U_n=230V$): 23A (10ms)

Niskonapięciowy pomiar ciągłości obwodu i rezystancji

Pomiar ciągłości połączeń ochronnych i wyrównawczych prądem $\pm 200\text{mA}$

Zakres pomiarowy wg IEC 61557-4: 0,12...400 Ω

Zakres	Rozdzielczość	Błąd podstawowy
0,00...19,99 Ω	0,01 Ω	$\pm(2\% \text{ ww.} + 3 \text{ cyfry})$
20,0...199,9 Ω	0,1 Ω	
200...400 Ω	1 Ω	

- Napięcie na otwartych zaciskach: 4...7V
- Prąd wyjściowy przy $R < 2\Omega$: min. 200mA
- Kompensacja rezystancji przewodów pomiarowych
- Pomiar dla obu polaryzacji prądu

Pomiar ciągłości obwodu małym prądem

Zakres	Rozdzielczość	Błąd podstawowy
0,0...199,9 Ω	0,1 Ω	$\pm(3\% \text{ ww.} + 3 \text{ cyfry})$
200...2000 Ω	1 Ω	

- Napięcie na otwartych zaciskach: 4...7V
- Prąd wyjściowy $< 7\text{mA}$
- Sygnał dźwiękowy dla rezystancji mierzonej $< 30\Omega$
- Kompensacja rezystancji przewodów pomiarowych

Pomiar rezystancji izolacji

Zakres pomiarowy wg IEC 61557-2 dla $U_N = 250V$: 250k Ω ...1000M Ω

Zakres wyświetlania dla $U_N = 250V$	Rozdzielczość	Błąd podstawowy
0...1999k Ω	1k Ω	\pm (3 % w.w. + 8 cyfr)
2,00...19,99M Ω	0,01M Ω	
20,0...199,9M Ω	0,1M Ω	
200...1000M Ω	1M Ω	

Zakres pomiarowy wg IEC 61557-2 dla $U_N = 500V$: 500k Ω ...1999M Ω

Zakres wyświetlania dla $U_N = 500V$	Rozdzielczość	Błąd podstawowy
0...1999k Ω	1k Ω	\pm (3 % w.w. + 8 cyfr)
2,00...19,99M Ω	0,01M Ω	
20,0...199,9M Ω	0,1M Ω	
200...1999M Ω	1M Ω	

Zakres pomiarowy wg IEC 61557-2 dla $U_N = 1000V$: 1000k Ω ...3,00G Ω

Zakres wyświetlania dla $U_N = 1000V$	Rozdzielczość	Błąd podstawowy
0...1999k Ω	1k Ω	\pm (3 % w.w. + 8 cyfr)
2,00...19,99M Ω	0,01M Ω	
20,0...199,9M Ω	0,1M Ω	
200...1999M Ω	1M Ω	
2,00...3,00G Ω	0,01G Ω	\pm (4 % w.w. + 6 cyfr)

- Napięcia pomiarowe: 250V, 500V i 1000V
- Dokładność zadawania napięcia ($R_{obc} [\Omega] \geq 1000 \cdot U_N [V]$): -0+10% od ustawionej wartości
- Wykrywanie niebezpiecznego napięcia przed pomiarem
- Rozładowanie mierzonego obiektu po zakończeniu pomiaru
- Pomiar rezystancji izolacji przewodów wielożyłowych (max 5) przy pomocy zewnętrznej opcjonalnej przystawki
- Pomiar napięcia na zaciskach +R_{ISO}, -R_{ISO} w zakresie: 0..440V

Kolejność faz

- Wskazanie kolejności faz: zgodna, niezgodna
- Zakres napięć sieci U_{L-L} : 100...440V (45...65Hz)
- Wyświetlanie wartości napięć międzyfazowych

Rejestrator napięcia i prądu przemiennego

- Rejestracja napięcia U_{L-N} : 0...440V (dokładność i zakres częstotliwości jak dla pomiaru napięć w funkcji LOGGER)
- Zakres rejestracji częstotliwości: 45...65Hz
- Rejestracja prądu (parametry jak dla pomiaru prądu)
- Rejestracja mocy czynnej P, biernej Q i pozornej S (parametry jak dla wskazania mocy)
- Częstotliwość próbkowania: 1...99s (co 1s)
- Ilość próbek: 40000 (rejestracja tylko napięcia lub prądu) lub 10000 (rejestracja napięcia, prądu i mocy)
- Wyświetlane wartości: średnia, max, min i odniesienie % do wartości nominalnej

Pozostałe dane techniczne

- a) rodzaj izolacji podwójna, wg PN-EN 61010-1 i IEC 61557
- b) kategoria pomiarowa III 300V wg PN-EN 61010-1
- c) stopień ochrony obudowy wg PN-EN 60529 IP54
- d) zasilanie miernika: baterie alkaliczne R14 (5 szt.) lub pakiet akumulatorów SONELE NiMH 7,2V 3Ah
- e) czas ładowania pakietu akumulatorów ok. 3h
- f) wymiary 295 x 222 x 95 mm
- g) masa miernika ok. 2,2 kg
- h) temperatura przechowywania -20...+60°C
- i) temperatura pracy 0...+40°C
- j) temperatura odniesienia +23 ± 2°C
- k) temperatura ładowania akumulatorów +10...+35°C
- l) czas do samowylączenia 120 sekund
- m) ilość pomiarów Z , R_E lub RCD (dla baterii alkalicznych Panasonic POWERMAX 3) >3000 (2 pomiary/minutę)
- n) ilość pomiarów R_{ISO} lub R_{CONT} (dla baterii alkalicznych Panasonic POWERMAX 3) >2000
- o) czas pracy rejestratora (dla baterii alkalicznych lub naładowanego akumulatora) ≥24h
- p) wyświetlacz graficzny 192x64 punktów
- q) pamięć wyników pomiarów 990 komórek, 10000 wpisów
- r) transmisja wyników łącze RS-232
- s) przyrząd spełnia wymagania EMC wg norm.....PN-EN 61326-1:2006 i PN-EN 61326-2-2:2006
- t) standard jakości.....opracowanie, projekt i produkcja zgodnie z ISO 9001
- u) przyrząd spełnia wymagania normy IEC 61557

14.2 Wyposażenie standardowe

W skład standardowego kompletu dostarczanego przez producenta wchodzi:

- miernik MPI-511 - **WMPLMPI511**
- komplet przewodów pomiarowych:
 - adapter WS-01 z wtykiem UNI-SCHUKO z przyciskami do wyzwalania pomiaru i wpisywania wyniku pomiaru do pamięci - **WAADAWS01**
 - przewody 1,2m zakończone wtykami bananowymi – 3szt. (czerwony - **WAPRZ1X2REBB**, żółty - **WAPRZ1X2YEBB** i niebieski - **WAPRZ1X2BUBB**)
 - przewód 25m na szpuli zakończony wtykami bananowymi (do pomiaru uziemień) - **WAPRZ025REBBSZ**
 - przewód interfejsu RS-232C - **WAPRZRS232**
- akcesoria
 - krokodylki – 2szt. (żółty - **WAKROYE20K02** i czerwony - **WAKRORE20K07**)
 - sonda ostrzowa z gniazdem bananowym – 3szt. (czerwona - **WASONREOGB1**, żółta - **WASONYEOGB1** i niebieska - **WASONBUOGB1**)
 - sonda pomiarowa 30cm do wbijania w grunt (do pomiaru uziemień) - **WASONG30**
- płyta CD: „Konfiguracja mierników SONELE”, „SONELE MPI Logger” (obsługa rejestratora), demo SONELE PE
- futerał - **WAFUTL1**
- szelki do noszenia przyrządu - **WAPOZSZE1**
- instrukcja obsługi
- karta gwarancyjna
- certyfikat kalibracji
- 5 baterii R14

14.3 Wyposażenie dodatkowe

Dodatkowo u producenta i dystrybutorów można zakupić następujące elementy nie wchodzące w skład wyposażenia standardowego:

- adapter WS-02 z wtykiem UNI-SCHUKO - **WAADAWS02**
- przewody (czerwone) zakończone wtykami bananowymi:
 - dł. 5m - **WAPRZ005YEBB**
 - dł. 10m - **WAPRZ010YEBB**
 - dł. 20m - **WAPRZ020YEBB**
- adapter AutolSO® 1000 (zawiera 5 krokodylków) - **WAADAAISO10**
- cęgi prądowe C-2 - **WACEGC2OKR**
- sonda pomiarowa 80cm do wbijania w grunt (do pomiaru uziemień) - **WOSONG80**
- zacisk imadłkowy do pomiaru uziomów - **WAZACIMA1**
- program do tworzenia protokołów pomiarowych „SONEL Pomiar Elektryczne” - **WAPROSONPE3**
- program do tworzenia szkiców, schematów instalacji elektrycznych „SONEL PE Schematic” - **WAPROSCHEM**
- program do tworzenia kalkulacji pomiarów „SONEL PE Kalkulacje” - **WAPROKALK**
- adapter AGT-16J do gniazd trójfazowych - **WAADAAGT16J**
- adapter AGT-32J do gniazd trójfazowych - **WAADAAGT32J**
- adapter AGT-63J do gniazd trójfazowych - **WAADAAGT63J**
- adapter TWR-1J do testowania wyłączników RCD - **WAADATWR1J**
- pakiet akumulatorów SONEL NiMH 7,2V 3Ah - **WAAKU05**
- zasilacz do ładowania akumulatorów Z3J - **WAZASJZ3**
- przewód do ładowania akumulatorów (230V) - **WAPRZLAD230**
- świadectwo wzorcowania - **LSWPLMPI511**

14.4 Producent

Producentem przyrządu prowadzącym serwis gwarancyjny i pogwarancyjny jest:

SONEL S. A.

ul. Wokulskiego 11
58-100 Świdnica
tel. (0-74) 858 38 78 (Dział Handlowy)
(0-74) 858 38 79 (Serwis)
fax (0-74) 858 38 08
e-mail: dh@sonel.pl
internet: www.sonel.pl

Uwaga:

Do prowadzenia napraw serwisowych upoważniony jest wyłącznie producent.

14.5 Usługi laboratoryjne

Laboratorium pomiarowe firmy SONEL S.A. oferuje sprawdzenia następujących przyrządów związanych z pomiarami wielkości elektrycznych:

- wydanie świadectwa wzorcowania dla mierników do pomiaru rezystancji izolacji,
- wydanie świadectwa wzorcowania dla mierników do pomiaru rezystancji uziemień,
- wydanie świadectwa wzorcowania dla mierników do pomiaru pętli zwarcia,

- wydanie świadectwa wzorcowania dla mierników do pomiaru parametrów wyłączników różnicowo-prądowych,
- wydanie świadectwa wzorcowania dla mierników do pomiaru małych rezystancji,
- wydanie świadectwa wzorcowania dla mierników wielofunkcyjnych obejmujących funkcjonalnie w/w przyrządy,
- wydanie świadectwa wzorcowania dla woltomierzy i amperomierzy itp.

Świadectwo wzorcowania jest dokumentem potwierdzającym zgodność parametrów zadeklarowanych przez producenta badanego przyrządu odniesione do wzorca państwowego, z określeniem niepewności pomiaru.

Zgodnie z normą **PN-ISO 10012-1, zał. A** – „Wymagania dotyczące zapewnienia jakości wyposażenia pomiarowego. System potwierdzania metrologicznego wyposażenia pomiarowego” – firma SONEL S.A. zaleca dla produkowanych przez siebie przyrządów stosowanie okresowej kontroli metrologicznej, z terminem **co 13 miesięcy**.

Uwaga:

W przypadku przyrządów wykorzystywanych do badań związanych z ochroną przeciwporażeniową, osoba wykonująca pomiary powinna posiadać całkowitą pewność, co do sprawności używanego przyrządu. Pomiary wykonane niesprawnym miernikiem mogą przyczynić się do błędnej oceny skuteczności ochrony zdrowia, a nawet życia ludzkiego.