

01 - 07.1

07.03.PL

**Zawory LDM
z napędami Belimo**

Obliczenie współczynnika Kv

Praktyczne obliczenia wykonuje się uwzględniając parametry obwodów regulacyjnych i warunki robocze medium według wzorów przedstawionych poniżej. Zawór regulacyjny powinien być dobrany tak, aby był zdolny do regulacji przepływu minimalnego przy danych warunkach roboczych. Należy sprawdzić, czy najmniejszy przepływ może być jeszcze regulowany.

Powinien być spełniony następujący warunek: $r > Kvs / Kv_{min}$

Biorąc pod uwagę ewentualność wystąpienia 10% tolerancji ujemnej wykonania wartości Kv_{100} w stosunku do Kvs i żądania możliwości regulacji w obszarze przepływu maksymalnego (obniżanie i zwiększenie przepływu) producent zaleca wybieranie wartości Kvs zaworu regulacyjnego większej niż maksymalna wartość robocza Kv:

$$Kvs = 1.1 \div 1.3 Kv$$

Jednocześnie należy zwrócić uwagę jak znaczny "bezpieczny dodatek" zawarty jest w wartości Q_{max} , który może spowodować przewymiarowanie wydajności zaworu.

Wzory do obliczenia Kv

		Spadek ciśnienia $p_2 > p_1 / 2$ $\Delta p < p_1 / 2$	Spadek ciśnienia $\Delta p \geq p_1 / 2$ $p_2 \leq p_1 / 2$
Kv =	Ciecz	$\frac{Q}{100} \sqrt{\frac{\rho_1}{\Delta p}}$	
	Gaz	$\frac{Q_n}{5141} \sqrt{\frac{\rho_n \cdot T_1}{\Delta p \cdot p_2}}$	$\frac{2 \cdot Q_n}{5141 \cdot p_1} \sqrt{\rho_n \cdot T_1}$
	Para przegrzana	$\frac{Q_m}{100} \sqrt{\frac{v_2}{\Delta p}}$	$\frac{Q_m}{100} \sqrt{\frac{2v}{p_1}}$
	Para nasycona	$\frac{Q_m}{100} \sqrt{\frac{v_2 \cdot x}{\Delta p}}$	$\frac{Q_m}{100} \sqrt{\frac{2v \cdot x}{p_1}}$

Nadkrytyczny przepływ par i gazów

Przy spadku ciśnienia większym niż krytyczny ($p_2 / p_1 < 0.54$) medium uzyskuje w najmniejszym przekroju prędkość dźwięku, co może spowodować podwyższenie głośności. Aby ograniczyć to zjawisko należy zastosować odpowiedni układ dławiaczy z niską głośnością (wielostopniowa redukcja ciśnienia, przesłona na wylocie).

Wielkości i jednostki

Oznaczenie	Jednostki	Nazwa wielkości
Kv	$m^3 \cdot h^{-1}$	Współczynnik przepływu
Kv_{100}	$m^3 \cdot h^{-1}$	Współczynnik przepływu przy skoku znamionowym
Kv_{min}	$m^3 \cdot h^{-1}$	Współczynnik przepływu przy minimalnym przepływie
Kvs	$m^3 \cdot h^{-1}$	Znamionowy współczynnik przepływu
Q	$m^3 \cdot h^{-1}$	Objętościowe natężenie przepływu w warunkach roboczych (T_1, p_1)
Q_n	$Nm^3 \cdot h^{-1}$	Objętościowe natężenie przepływu w warunkach normalnych (0°C, 0.101 MPa)
Q_m	$kg \cdot h^{-1}$	Masowe natężenie przepływu w warunkach roboczych (T_1, p_1)
p_1	MPa	Ciśnienie absolutne przed zaworem
p_2	MPa	Ciśnienie absolutne za zaworem
p_s	MPa	Ciśnienie absolutne pary nasyconej dla temperatury (T_1)
Δp	MPa	Spadek ciśnienia na zaworze ($\Delta p = p_1 - p_2$)
ρ_1	$kg \cdot m^{-3}$	Gęstość czynnika w stanie roboczym (T_1, p_1)
ρ_n	$kg \cdot Nm^{-3}$	Gęstość gazu w warunkach normalnych (0°C, 0.101 MPa)
v_2	$m^3 \cdot kg^{-1}$	Objętość właściwa pary dla parametrów T_1, p_2
v	$m^3 \cdot kg^{-1}$	Objętość właściwa pary dla parametrów $T_1, p_1/2$
T_1	K	Absolutna temperatura czynnika przed zaworem ($T_1 = 273 + t_1$)
x	1	Stosunkowa masowa zawartość pary nasyconej w parze mokrej
r	1	Regulacyjność

Propozycja charakterystyki ze względu na skok zaworu

Dla poprawnego doboru charakterystyki regulacyjnej zaworu należy sprawdzić, jakie skoki zawór osiąga w przewidywanych warunkach pracy. To sprawdzenie zaleca producent wykonać przynajmniej dla minimalnego, nominalnego i maksymalnego przepływu. Orientacyjnym punktem przy doborze charakterystyki jest zasada, aby, jeżeli jest to możliwe, ominąć pierwszy i ostatni 5 ÷ 10 % skok zaworu.

Dla obliczenia skoku przy różnych warunkach pracy i pojedynczych charakterystykach można skorzystać z firmowego programu do obliczenia zaworów VENTILY. Program służy do kompletnej propozycji zaworu od obliczenia wartości współczynnika Kv aż do określenia konkretnego typu zaworu łącznie z napędem.

Charakterystyki przepływu zaworów

- L - charakterystyka liniowa
 $Kv/Kv_{100} = 0.0183 + 0.9817 \cdot (H/H_{100})$
- R - charakterystyka stałoprocentowa (4-procentowa)
 $Kv/Kv_{100} = 0.0183 \cdot e^{(4 \cdot H/H_{100})}$
- P - charakterystyka paraboliczna
 $Kv/Kv_{100} = 0.0183 + 0.9817 \cdot (H/H_{100})^2$
- S - LDMspline® charakterystyka
 $Kv/Kv_{100} = 0.0183 + 0.269 \cdot (H/H_{100}) - 0.380 \cdot (H/H_{100})^2 + 1.096 \cdot (H/H_{100})^3 - 0.194 \cdot (H/H_{100})^4 - 0.265 \cdot (H/H_{100})^5 + 0.443 \cdot (H/H_{100})^6$

Zasady dla doboru rodzaju grzyba

Grzybów z wycięciami nie można stosować w przypadku nadkrytycznych spadków ciśnienia przy nadciśnieniu wejściowym $p_1 \geq 0,4$ MPa jak i również dla regulacji pary nasyconej. W tych przypadkach należy zastosować grzyb perforowany. Grzyb perforowany również należy zastosować w przypadkach w których duży spadek ciśnienia może spowodować niebezpieczeństwo powstania kawitacji w miejscu gniazda i grzyba, lub kiedy duża prędkość przepływu może spowodować erozję ścian korpusu zaworu.

W przypadku zastosowania grzyba formowanego - stożkowego (z powodu niskiej wartości Kvs) dla nadciśnienia $p_1 \geq 1,6$ MPa jak i również dla nadkrytycznych spadków ciśnienia należy dobrać stelitowanie grzyba oraz gniazda.

Dławnice - O - pierścień EPDM

Dławnica ta przeznaczona jest dla mediów nieagresywnych, dla temperatur roboczych od 0° do 140° C. Odnacza się niezawodnością, długotrwałą szczelnością i zdolnością doszczelniania przy niewielkich uszkodzeniach wrzeciona. Niewielkie siły tarcia umożliwiają stosowanie siłowników z małą siłą osiową. Trwałość dławnicy uzależniona jest od warunków roboczych, zazwyczaj jest wyższa niż 400 000 cykli.

dla RV 102, RV 103

dla RV 2xx

Dławnice - DRSpack® (PTFE)

DRSpack® (Direct Radial Sealing Pack) jest dławnicą z dużą szczelnością przy niskich i dużych ciśnieniach roboczych.

Najczęściej używany typ dławnicy odpowiedni dla temperatury od 0° do 260° C. Zakres pH od 0 do 14. Dławnice te umożliwiają stosowanie siłowników o małej sile osiowej. Konstrukcja zapewnia łatwą wymianę całej dławnicy. Trwałość dławnicy DRSpack® jest większa niż 500 000 cykli.

Trwałość dławnicy mieszkowej

Materiał mieszka	Temperatura				
	200° C	300° C	400° C	500° C	550° C
1.4541	100 000	40 000	28 000	7 000	Nie jest odpowiednia
1.4571	90 000	34 000	22 000	13 000	8 000

W tabelce podane są minimalne liczby cykli przy pełnym otwarciu zaworu, kiedy pojawia się maksymalne wydłużanie i sprężanie mieszka. Podczas regulacji, kiedy grzyb zaworu

Dławnice - Mieszek

Dławnicę mieszkową należy stosować dla niskich i wysokich temperatur w zakresie -50° do 550° C. Dławnice mieszkowe zapewniają całkowitą szczelność zaworów. Standardowo stosowana jest z dławnicą bezpieczeństwa PTFE. Nie wymaga dużej siły napędów.

Zastosowanie dławnicy mieszkowej

Dławnicę mieszkową należy stosować przy bardzo agresywnych, trujących lub w inny sposób niebezpiecznych mediach, dla których wymagana jest absolutna szczelność zaworu w stosunku do otoczenia. W takich przypadkach konieczne jest również sprawdzenie wytrzymałości zastosowanych materiałów korpusu i wewnętrznych części armatury na dane medium. Dla niebezpiecznych cieczy zaleca się zastosowanie mieszka z dławnicą zabezpieczającą, która uniemożliwia wyciek medium przy uszkodzeniu mieszka. Mieszek jest również dobrym rozwiązaniem dla temperatury medium poniżej zera, kiedy zamarzanie wrzeciona powoduje przedwczesne zniszczenie dławnicy, jak również przy wyższych temperaturach, kiedy spełnia rolę chłodnicy.

porusza się w średnim położeniu, tylko w części zakresu skoku, żywotność mieszka jest wielokrotnie wyższa i uzależniona od warunków roboczych.

Dobór dwudrogowego zaworu regulacyjnego

Dane: medium woda, 155° C, ciśnienie statyczne w miejscu przyłączenia 1000 kPa (10 bar), Δp_{DYSZ} = 80 kPa (0,8 bar), $\Delta p_{RUROCIĄG}$ = 15 kPa (0,15 bar), $\Delta p_{ODBIORNIK}$ = 25 kPa (0,25 bar), przepływ nominalny Q_{NOM} = 8 m³ · h⁻¹, przepływ minimalny Q_{MIN} = 1,3 m³ · h⁻¹.

$$\Delta p_{DYSZ} = \Delta p_{ZAWÓR} + \Delta p_{ODBIORNIK} + \Delta p_{RUROCIĄG}$$

$$\Delta p_{ZAWÓR} = \Delta p_{DYSZ} - \Delta p_{ODBIORNIK} - \Delta p_{RUROCIĄG} = 80 - 25 - 15 = 40 \text{ kPa (0,4 bar)}$$

$$Kv = \frac{Q_{NOM}}{\sqrt{\Delta p_{ZAWÓR}}} = \frac{8}{\sqrt{0,4}} = 12,7 \text{ m}^3 \cdot \text{h}^{-1}$$

Bezpieczny zapas uwzględniający tolerancję wykonania (przy założeniu, że przepływ Q nie jest przewymiarowany):

$$Kvs = (1,1 \text{ do } 1,3) \cdot Kv = (1,1 \text{ do } 1,3) \cdot 12,7 = 14 \text{ do } 16,5 \text{ m}^3 \cdot \text{h}^{-1}$$

Z seryjnie produkowanego zakresu wartości Kvs należy dobrać najbliższą wartość Kvs, tj. Kvs = 16 m³ · h⁻¹. Tej wartości odpowiada średnica DN 32. Dobieramy zawór kołnierzowy PN 16, z żeliwa sferoidalnego, uszczelnienie gniazda: metal - PTFE, dławnica PTFE, charakterystyka przepływu: stałoprocentowa o numerze typowym:

RV 21x XXX 1423 R1 16/220-32

x w oznaczeniu zaworu (21x) znaczy wykonanie zaworu (prosty lub rewersyjny) i jest uzależniony od zastosowanego napędu, który jest dobierany według potrzeb układu regulacyjnego (typ, producent, zasilanie, sposób sterowania, potrzebna siła itd.)

Określenie spadku ciśnienia dobrego zaworu przy pełnym otwarciu i danym przepływie

$$\Delta p_{ZAWÓR H100} = \left(\frac{Q_{NOM}}{Kvs} \right)^2 = \left(\frac{8}{16} \right)^2 = 0,25 \text{ bar (25 kPa)}$$

W taki sposób obliczony spadek ciśnienia zaworu regulacyjnego, powinien być wzięty pod uwagę przy obliczeniu hydraulicznym sieci.

Określenie autorytetu zaworu

$$a = \frac{\Delta p_{ZAWÓR H100}}{\Delta p_{ZAWÓR H0}} = \frac{25}{80} = 0,31$$

przy czym zalecana wartość a powinna być conajmniej równa wartości 0,3 tzn. że wartość autorytetu dobrego zaworu jest poprawna.

Uwaga: obliczenie autorytetu zaworu regulacyjnego należy wykonać w stosunku do spadku ciśnienia zaworu w stanie zamkniętym, więc do ciśnienia dyspozycyjnego Δp_{DYSZ} przy zerowym przepływie. Nie więc w stosunku do ciśnienia pompy Δp_{POMPA} , ponieważ $\Delta p_{DYSZ} < \Delta p_{POMPA}$ spowodowany spadkami ciśnienia w sieciach aż do miejsca przyłączenia obiegu regulowanego. W tym przypadku po prostu bierzemy pod uwagę $\Delta p_{DYSZ H100} = \Delta p_{DYSZ H0} = \Delta p_{DYSZ}$.

Sprawdzenie regulacyjności

Należy wykonać również obliczenie dla przepływu minimalnego Q_{MIN} = 1,3 m³ · h⁻¹. Temu przepływowi odpowiadają spadki ciśnienia $\Delta p_{RUROCIĄG QMIN}$ = 0,40 kPa, $\Delta p_{ZAWÓR QMIN}$ = 0,66 kPa. $\Delta p_{ODBIORNIK QMIN}$ = 40 - 0,4 - 0,66 = 78,94 = 79 kPa.

$$Kv_{MIN} = \frac{Q_{MIN}}{\sqrt{\Delta p_{ZAWÓR QMIN}}} = \frac{1,3}{\sqrt{0,79}} = 1,46 \text{ m}^3 \cdot \text{h}^{-1}$$

Potrzebna regulacyjność

$$r = \frac{Kvs}{Kv_{MIN}} = \frac{16}{1,46} = 11$$

powinna być mniejsza niż podawana regulacyjność zaworu $r = 50$, tzn. wartość dobrego zaworu jest poprawna.

Dobór odpowiedniej charakterystyki

Na podstawie obliczonych wartości Kv_{NOM} i Kv_{MIN} istnieje możliwość odczytania wartości odpowiednich skoków zaworu dla pojedynczych charakterystyk i według nich dobrać odpowiednią krzywą. W takim razie dla charakterystyki stałoprocentowej h_{NOM} = 96%, h_{MIN} = 41%. W tym przypadku najlepiej odpowiada charakterystyka LDMspline® (93% i 30% skoku). Odpowiedni numer typowy:

RV 21x XXX 1423 S1 16/220-32

Typowy schemat układu regulacji z zastosowaniem zaworu regulacyjnego, dwudrogowego.

Notatka: Szczegółowe informacje dotyczące obliczeń zaworów LDM podane są w instrukcji do obliczenia zaworów 01-12.0. Wszystkie wyżej wymienione wzory ważne są w przypadku kiedy medium jest wodą. Dokładne obliczenie można wykonać za pomocą programu do obliczenia zaworów VENTILY, który również zawiera obliczenia sprawdzające, i jest do dyspozycji bezpłatnie na żądanie.

Dobór trójdrogowego zaworu regulacyjnego

Dane: medium woda, 90° C, ciśnienie statyczne w miejscu przyłączenia 1000 kPa (10 bar), $\Delta p_{\text{POMPA 2}} = 40 \text{ kPa}$ (0,4 bar), $\Delta p_{\text{RUROCIĄG}} = 10 \text{ kPa}$ (0,1 bar), $\Delta p_{\text{ODBIORNIK}} = 20 \text{ kPa}$ (0,2 bar), przepływ nominalny $Q_{\text{NOM}} = 7 \text{ m}^3 \cdot \text{h}^{-1}$

$$\Delta p_{\text{POMPA 2}} = \Delta p_{\text{ZAWÓR}} + \Delta p_{\text{ODBIORNIK}} + \Delta p_{\text{RUROCIĄG}}$$

$$\Delta p_{\text{ZAWÓR}} = \Delta p_{\text{POMPA 2}} - \Delta p_{\text{ODBIORNIK}} - \Delta p_{\text{RUROCIĄG}} = 40 - 20 - 10 = 10 \text{ kPa} (0,1 \text{ bar})$$

$$Kv = \frac{Q_{\text{NOM}}}{\sqrt{\Delta p_{\text{ZAWÓR}}}} = \frac{7}{\sqrt{0,1}} = 22,1 \text{ m}^3 \cdot \text{h}^{-1}$$

Bezpieczny zapas uwzględniający tolerancję wykonania (przy założeniu, że przepływ Q nie jest przewymiarowany):

$$Kvs = (1,1 \text{ do } 1,3) \cdot Kv = (1,1 \text{ do } 1,3) \cdot 22,1 = 24,3 \text{ do } 28,7 \text{ m}^3 \cdot \text{h}^{-1}$$

Z seryjnie produkowanego zakresu wartości Kvs należy dobrać najbliższą wartość Kvs, tj. $Kvs = 25 \text{ m}^3 \cdot \text{h}^{-1}$. Tej wartości odpowiada średnica DN 40. Dobieramy zawór kółkowy PN 16, z żeliwa sferoidalnego, uszczelnienie gniazda: metal - metal, dławnica PTFE, charakterystyka przepływu: liniowa o numerze typowym

RV 21x XXX 1413 L1 16/140-40

x w oznaczeniu zaworu (21x) znaczy wykonanie zaworu (prosty lub rewersyjny) i jest uzależniony od zastosowanego napędu, który jest dobierany według potrzeb układu regulacyjnego (typ, producent, zasilanie, sposób sterowania, potrzebna siła itd.)

Określenie rzeczywistego spadku ciśnienia wybranego zaworu przy pełnym otwarciu

$$\Delta p_{\text{ZAWÓR H100}} = \left(\frac{Q_{\text{NOM}}}{Kvs} \right)^2 = \left(\frac{7}{25} \right)^2 = 0,08 \text{ bar} (8 \text{ kPa})$$

W taki sposób obliczony spadek ciśnienia zaworu regulacyjnego, powinien być wzięty pod uwagę przy obliczeniu hydraulicznym sieci.

Uwaga: Najważniejszym warunkiem prawidłowej pracy zaworu trójdrogowego jest utrzymanie minimalnej różnicy ciśnień dyspozycyjnych na króćcach A i B. Trójdrogowe zawory wprawdzie potrafią pokonać duże spadki ciśnienia pomiędzy króćcami A i B, lecz powodują one znaczną deformację charakterystyki regulacyjnej i związane z tym pogorszenie właściwości regulacyjnych. Jeżeli istnieją wątpliwości dotyczące różnicy ciśnień pomiędzy oboma króćcami (w przypadku, kiedy zawór trójdrogowy przyłączony jest bez oddzielenia ciśnieniowego bezpośrednio do sieci pierwotnej), producent zaleca zastosowanie zaworu dwudrogowego w połączeniu z trwałą spinką.

Autorytet kanału przelotowego zaworu trójdrogowego jest w tym połączeniu przy założeniu niezmiennego przepływu w obiegu odbiorczym równy:

$$a = \frac{\Delta p_{\text{ZAWÓR H100}}}{\Delta p_{\text{ZAWÓR H0}}} = \frac{8}{8} = 1,$$

co oznacza, że zależność przepływu w obiegu odpowiada idealnej krzywej przepływu zaworu. W tym przypadku wartości Kvs w obu kanałach są zgodne, obie charakterystyki są liniowe, tzn. że przepływ jest prawie niezmienny.

Dobranie kombinacji charakterystyki stałoprocentowej w kanale A i charakterystyki liniowej w kanale B jest czasem korzystne w przypadkach, kiedy nie można ominąć obciążenia kanału A przeciwko B ciśnieniem różnicowym lub kiedy parametry po stronie pierwotnej są zbyt wysokie.

Typowy schemat układu regulacji z zastosowaniem trójdrogowego zaworu mieszającego

Notatka: Szczegółowe informacje dotyczące obliczeń zaworów LDM podane są w instrukcji do obliczenia zaworów 01-12.0. Wszystkie wyżej wymienione wzory ważne są w przypadku kiedy medium jest wodą. Dokładne obliczenie można wykonać za pomocą programu do obliczenia zaworów VENTILY, który również zawiera obliczenia sprawdzające, i jest do dyspozycji bezpłatnie na żądanie.

RV 102 B RV 103 B

Zawory regulacyjne DN 15 - 50, PN 16 z napędami Belimo

Opis

Zawory regulacyjne z brązu szeregu RV 102 są armaturą dwudrogową lub trójdrogową. Korpusy tych zaworów mają przyłącza gwintowane z gwintem wewnętrznym.

Zawory regulacyjne z żeliwa szarego szeregu RV 103 są armaturą dwudrogową lub trójdrogową. Korpusy tych zaworów mają przyłącza kołnierzowe.

Zawory są wykonane w postaciach:

- zawór regulacyjny trójdrogowy
- zawór regulacyjny dwudrogowy rewersyjny
- zawór regulacyjny dwudrogowy kątowy

Zawory szeregu RV 102 B, 103 B sterowane są napędami elektrycznymi produkcji Belimo.

Zastosowanie

Zawory przeznaczone są do stosowania w technice grzewczej i klimatyzacyjnej dla temperatury do 150° C. Najwyższe dopuszczalne nadciśnienia robocze w zależności od dobranej wykonania materiałowego i temperatury medium podane są w tabeli, patrz. strona 18 katalogu.

Medium robocze

Zawory szeregu RV 102, 103 przeznaczone są do regulacji przepływu i ciśnienia cieczy, gazów i par bez domieszek np. woda, niskociśnieniowa para (tylko RV 102), powietrze i inne media, kompatybilne z materiałem korpusu i wewnętrznymi częściami armatury. Kwasowość (zasadowość) medium powinna być w zakresie pH od 4.5 do 9.5. W celu zapewnienia sprawnej pracy urządzenia i odpowiedniej regulacji producent zaleca zamontowanie przed zaworem filtra zanieczyszczeń mechanicznych.

Położenie robocze

Zawór powinien być zainstalowany w taki sposób, aby kierunek przepływu medium był zgodny ze strzałkami na korpusie (wlot A, B i wylot AB).

W przypadku zaworów rozdzielających kierunek przepływu medium jest odwrotny (wlot AB i wylot A, B).

Położenie robocze jest dowolne z wyjątkiem przypadku, kiedy napęd znajduje się pod zaworem.

Parametry techniczne

Szereg konstrukcyjny	RV 102	RV 103
Wykonanie	Zawór regulacyjny trójdrogowy Zawór regulacyjny dwudrogowy rewersyjny	
Średnica nominalna	DN 15 do 50	
Ciśnienie nominalne	PN 16	
Materiał korpusu	Brąz	Żeliwo szare EN-JL 1040
Materiał grzyba	Mosiądz	
Zakres temperatur roboczych	0 do 150°C	
Długość montażowa	Szereg M4 według DIN 3202 (4/1982)	Szereg 1 według ČSN-EN 558-1 (3/1997)
Przyłącza	Gwintowane z gwintem wewnętrznym Według ČSN-EN ISO 228-1 (9/2003)	Kołnierz typu B1 (gruba listwa uszczelniająca) Według ČSN-EN 1092-1 (4/2002)
Typ grzyba	Walcowy z wycięciami	
Charakterystyka przepływu	Liniowa, stałoprocentowa	
Wartości Kvs	0.6 do 40 m ³ /h	
Nieszczelność	Klasa III. według ČSN-EN 1349 (5/2001) (<0.1% Kvs) w kierunku A-AB	
Stosunek regulacji r	50 : 1	
Dławnica	O - pierścień EPDM	

Współczynniki przepływu Kvs i różnice ciśnień

Wartość Δp_{\max} oznacza maksymalny spadek ciśnienia na zaworze, który gwarantuje pewne otwarcie i zamknięcie zaworu. Ze względu na żywotność gniazda i grzyba zaleca

się, aby trwały spadek ciśnienia na zaworze RV 102 nie przekroczył wartości 0,6 MPa i dla zaworu RV 103 wartości 0,4 Mpa.

Dodatkowe informacje dot. sterowania patrz. karty katalogowe napędów		Sterowanie (napęd)					NV24-3, NV230-3, NV24-MFT, NVF24-MFT, NVF24-MFT-E	
		Oznaczenie w nr. typowym					EBK	
		Siła osiowa					800 N	
		Kvs [m ³ /h]					Δp_{\max}	
DN	H	1	2	3	4	5	MPa	
15	10	4.0	2.5	1.6	1.0	0.6	1.60	
20		6.3	4.0	2.5	---	---	1.60	
25		10.0	6.3	4.0	---	---	1.18	
32	16	16.0	10.0	6.3	---	---	0.73	
40		25.0	16.0	10.0	---	---	0.47	
50		40.0	25.0	16.0	---	---	0.28	

Wymiary i masy zaworów RV 102

DN	C	L ₁	L ₂	L ₃	V ₁	V ₂	S	H	D	m
		mm	mm	mm	mm	mm	mm	mm	mm	kg
15	G 1/2	85	9	12	43	25	27	10	8	0.55
20	G 3/4	95	11	14	48	25	32			0.65
25	G 1	105	12	16	53	25	41			0.80
32	G 1 1/4	120	14	18	66	35	50	16	8	1.40
40	G 1 1/2	130	16	20	70	35	58			2.00
50	G 2	150	18	22	80	42	70			2.95

Wymiary i masy zaworów RV 103

DN	D ₁	D ₂	D ₃	n x d	a	f	L ₁	V ₁	V ₂	H	D	m			
	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	kg			
15	95	65	45	4x14	16	2	130	65	25	10	8	3.2			
20	105	75	58									150	75	25	4.3
25	115	85	68									160	80	25	5.5
32	140	100	78	4x18	18	3	180	90	35	16	8	7.7			
40	150	110	88									200	100	35	8.5
50	165	125	102									230	115	42	11.9

Schemat wyspecyfikowania kompletnego numeru typowego zaworu

		XX	X X X	X X X	X X	X X	- XX	/	XXX	- XX
1. Zawór	Zawór regulacyjny	RV								
2. Oznaczenie typowe	Zawory wykonane z brązu		1 0 2							
	Zawory wykonane z żeliwa szarego		1 0 3							
3. Typ sterowania	Napęd elektryczny NV24-3 (24 V, ster. 3-punktowe)			E B K						
1) Napędy z funkcją awaryjną	Napęd elektryczny NV230-3 (230 V, ster. 3-punktowe)			E B K						
	Napęd elektryczny NV24-MFT (24 V, wielofunkcyjny)			E B K						
	Napęd elektryczny NVF24-MFT ¹⁾ (24 V, wielofunkcyjny)			E B K						
	Napęd elektryczny NVF24-MFT-E ¹⁾ (24 V, wielofunkcyjny)			E B K						
4. Wykonanie	Gwintowany dwudrogowy prosty				1					
	Gwintowany dwudrogowy kątowy	Dotyczy RV 102			2					
	Gwint. trójdrogowy mieszający (rozdzielający)				3					
	Kołnierzowy dwudrogowy prosty				4					
	Kołnierzowy dwudrogowy kątowy	Dotyczy RV 103			5					
	Kołnierz. trójdrog. mieszający (rozdzielający)				6					
5. Wykonanie materiałowe korpusu	Żeliwo szare				3					
	Brąz				5					
6. Charakterystyka przepływu	Liniowa				1					
	Stałoprocentowa				2					
7. Znam. współcz. przepływu Kvs	Nr kolumny według tabeli współczynników Kvs					X				
8. Ciśnienie znamionowe PN	PN 16							16		
9. Temperatura czynnika °C									150	
10. Średnica nominalna	DN									XX

Przykład zamówienia: RV 102 EBK 3511-16/150-25

**Zawory regulacyjne i zawory awaryjne
DN 15 - 65, PN 16 i 40
z napędami Belimo**
Opis

Zawory regulacyjne szeregu RV 211, RV 221, RV 231 (dalej nazywane RV 2x1) są armaturą jednogniazdową przeznaczoną do regulacji i zamykania przepływu mediów. Ze względu na siły stosowanych napędów są odpowiednie do regulacji przy niższych spadkach ciśnienia. Charakterystyki przepływu, współczynniki Kvs i nieszczelność odpowiadają standardom międzynarodowym.

Zawory awaryjne szeregu HU 2x1 są armaturą tego samego szeregu tylko z większą szczelnością w gnieździe i wyposażone w napędy z funkcją awaryjną (w przypadku braku zasilania zawór zamyka się automatycznie).

Zawory typu RV 2x1 B są przystosowane dzięki wykonaniu rewersyjnemu do podłączenia do napędów produkcji Belimo.

Zastosowanie

Zawory przeznaczone są do stosowania w technice grzewczej i klimatyzacyjnej, w energetyce i przemyśle chemicznym. W zależności od warunków pracy stosuje się zawory wykonane z żeliwa sferoidalnego, odlewów stalowych lub z nierdzewnej stali austenitycznej.

Dobre materiały odpowiadają normom ČSN-EN 1503-1 (1/2002) (stal) i ČSN-EN 1503-3 (1/2002) (żeliwo). Najwyższe dopuszczalne nadciśnienia robocze w zależności od dobrego wykonania materiałowego i temperatury medium podane są w tabeli, patrz. strona 18 katalogu.

Medium robocze

Zawory szeregu RV / HU 2x1 przeznaczone są do regulacji (RV 2x1), do regulacji i zamykania (HU 2x1) przepływu i ciśnienia cieczy, gazów i par bez domieszek np. woda, para, powietrze i inne media, kompatybilne z materiałem korpusu i wewnętrznymi częściami armatury. Zastosowanie zaworów wykonanych z żeliwa sferoidalnego (RV 211) dla pary jest ograniczone przez następujące parametry. Para powinna być przegrzana (suchość na wlocie $x_1 \geq 0,98$) i nadciśnienie wejściowe $p_1 \leq 0,4$ MPa przy nadkrytycznym spadku ciśnienia i $p_1 \leq 1,6$ MPa przy podkrytycznym spadku ciśnienia. W przypadku przekroczenia tych ograniczeń należy zastosować korpus zaworu wykonany ze stali węglowej (RV 221). W celu zapewnienia właściwej pracy urządzenia i odpowiedniej regulacji producent zaleca zamontowanie przed zaworem filtru od zanieczyszczeń mechanicznych.

Położenie robocze

Zawór powinien być zamontowany w taki sposób, aby kierunek przepływu medium był zgodny z kierunkiem strzałek na korpusie. Położenie robocze jest dowolne z wyjątkiem przypadku, kiedy napęd znajduje się pod zaworem. Przy stosowaniu zaworu dla temperatury czynnika powyżej 150° C, należy napęd zabezpieczyć przed ciepłem promieniowania, poprzez ochylenie z pionowego położenia i dokładne odizolowanie rurociągu.

Parametry techniczne

Szereg konstrukcyjny	RV / HU 211	RV / HU 221	RV / HU 231
Wykonanie	Zawór jednogniazdowy dwudrogowy rewersyjny		
Średnica nominalna	DN 15 do 65		
Ciśnienie nominalne	PN 16, PN 40		
Materiał korpusu	Żeliwo sferoidalne EN-JS 1025 (EN-GJS-400-10-LT)	Stalwo węglowe 1.0619 (GP240GH) 1.7357 (G17CrMo5-5)	Stalwo nierdzewne 1.4581 (GX5CrNiMoNb19-11-2)
Materiał gniazda: DN 15 - 50	1.4028 / 17 023.6	1.4028 / 17 023.6	1.4571 / 17 347.4
DIN W Nr./ČSN DN 65	1.4027 / 42 2906.5	1.4027 / 42 2906.5	1.4581 / 42 2941.4
Materiał gryzba: DN 15 - 65	1.4021 / 17 027.6	1.4021 / 17 027.6	1.4571 / 17 347.4
DIN W Nr./ČSN			
Zakres temperatur roboczych	-20 do 180° C	-20 do 180° C	-20 do 180° C
Długość montażowa	Szereg 1 według ČSN-EN 558-1 (3/1997)		
Kołnierze przyłączeniowe	Według ČSN-EN 1092-1 (4/2002)		
Powierzchnie uszczelniające	Typ B1 (gruba listwa uszczelniająca) lub Typ F (wpust) według ČSN-EN 1092-1 (4/2002)		
Typ gryzba	Walcowy z wycięciami, formowany, perforowany		
Charakterystyka przepływu	Liniowa, stałoprocentowa, LDMspline®, paraboliczna		
Wartości Kvs	0.4 do 63 m ³ /h		
Nieszczelność	Klasa III. według ČSN-EN 1349 (5/2001) (<0.1% Kvs) dla zaworów regulacyjnych z uszczel. w gnieździe metal - metal Klasa IV. według ČSN-EN 1349 (5/2001) (<0.01% Kvs) dla zaworów regulacyjnych z uszczel. w gnieździe metal - PTFE		
Stosunek regulacji r	50 : 1		
Dławnica	O - pierścien EPDM t _{max} = 150° C, DRSpack® (PTFE) t _{max} = 150° C, mieszek t _{max} = 180° C		

Notatka: Dla niskich temperatur medium (-200 do +180° C) istnieje możliwość dostarczyć zawór RV / HU 231 z korpusem wykonanym z materiału 1.4308 (stal nierdzewna austenityczna).

Współczynniki przepływu Kvs i różnice ciśnień

Wartość Δp_{max} oznacza maksymalny spadek ciśnienia na zaworze, przy którym zapewnione jest otwarcie i zamknięcie. Ze względu na żywotność gniazda i grzyba zaleca się, aby trwały spadek ciśnienia na zaworze nie

przekroczył wartości 1.6 MPa. W przeciwnym razie należy zastosować grzyb perforowany lub powierzchnię przylegania gniazda i grzyba z naspawaną warstwą węgla spiekanego.

Dodatkowe inform. dot. sterow. patrz. karty katalogowe napędów		Sterowanie (napęd)		NV24-3, NV230-3, NV24-MFT, NVF24-MFT, NVF24-MFT-E					
		Oznaczenie w nr typowym		EBK					
		Siła osiowa		800 N					
		Kvs [m ³ /h]		Δp_{max}					
DN	H	1	2	3	4	5	6	metal	PTFE
15	20	---	2.5 ¹⁾	1.6 ¹⁾	1.0 ¹⁾	0.6 ¹⁾	0.4 ¹⁾	4.00	---
15		4.0 ¹⁾	---	---	---	---	---	3.40	---
20		---	---	2.5 ¹⁾	1.6 ¹⁾	1.0 ¹⁾	0.6 ¹⁾	4.00	---
20		---	4.0 ¹⁾	---	---	---	---	3.40	---
20		6.3 ¹⁾	---	---	---	---	---	1.56	---
25		---	---	---	2.5 ¹⁾	1.6 ¹⁾	1.0 ¹⁾	4.00	---
25		10.0	6.3 ²⁾	4.0 ²⁾	---	---	---	0.88	1.29
32		---	---	---	4.0 ¹⁾	---	---	3.40	---
32		16.0	10.0	6.3 ²⁾	---	---	---	0.45	0.77
40		25.0	16.0	10.0	---	---	---	0.23	0.49
50		40.0	25.0	16.0	---	---	---	0.10	0.29
65		63.0	40.0	25.0	---	---	---	0.02	0.17

1) grzyb formowany

2) grzyb walcowy z charakterystyką liniową, grzyb formowany z charakt. stałoprocentową, LDMspline® i paraboliczną

Zawory regulacyjne z grzybem perforowanym można dostarczyć jedynie w przyp. tak oznaczonych wartości Kvs z następującymi ograniczeniami:

- Wartości Kvs 2.5 i 1.0 m³/h wyłącznie z charakt. liniową.
- Według wartości Kvs w kolumnie nr 2 można dostarczyć grzyb perforowany wyłącznie z charakt. liniową lub paraboliczną

metal - wykonanie gniazda z uszczelką metal - metal

PTFE - wykonanie gniazda z uszczelką metal - PTFE

(nie można zastosować dla grzybów formowanych)

Dławnicę mieszkową można zastosować wyłącznie dla grzyba walcowego.

Charakterystyka stałoprocentowa, LDMspline® i paraboliczna od Kvs ≥ 1.0

Dla zaworów PN 16 Δp nie może przekroczyć wartości 1.6 MPa.

Maksymalne różnice ciśnień, podane w tabeli nr 2, obowiązują w przypadku zastosowania dławnicy PTFE lub O-pierścienia. W przypadku dławnicy mieszkowej maks. wartość Δp_{max} należy konsultować z producentem.

Wymiary i masy zaworów RV / HU 2x1

DN	PN 16					PN 40					PN 16, PN 40													
	D ₁	D ₂	D ₃	d	n	D ₁	D ₂	D ₃	d	n	D	f	D ₄	D ₅	L	V ₁	V ₂	#V ₂	V ₃	#V ₃	a	m ₁	m ₂	#m _v
	mm	mm	mm	mm		mm	mm	mm	mm		mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	kg	kg	kg
15	95	65	45			95	65	45			15				130	68	47	---	143	---	16	4.5	5.5	---
20	105	75	58	14		105	75	58	14		20				150	68	47	---	143	---	18	5.5	6.5	---
25	115	85	68	18	4	115	85	68	18	4	25	2	44	10	160	85	52	250	148	346	18	6.5	8	3.5
32	140	100	78			140	100	78			32				180	85	52	250	148	346	20	8	9.5	3.5
40	150	110	88			150	110	88			40				200	85	52	250	148	346	20	9	11	3.5
50	165	125	102			165	125	102			50				230	117	72	270	168	366	20	14	21	3.5
65	185	145	122	4 ¹⁾	8	185	145	122	8	65				290	117	72	270	168	366	22	18	27	3.5	

¹⁾ ze względu na wcześniej obowiązujące normy, została wykorzystana możliwość wyboru ilości śrub łączących, oferowana przez normę ČSN-EN 1092-1

²⁾ - obowiązuje dla wykonania z dławnicą mieszkową
m_v - waga, którą należy doliczyć do wagi zaworu przy mieszkowym wykonaniu dławnicy

m₁ - zawory RV / HU 211

m₂ - zawory RV / HU 221 i RV / HU 231

Zawory regulacyjne i zawory awaryjne DN 25 - 65, PN 16 i 40 z napędami Siemens (Landis & Staefa)

Opis

Zawory regulacyjne szeregu RV 213, RV 223, RV 233 (dalej nazywane RV 2x3) są armaturą jednogniazdową z grzybem ciśnieniowo odciążonym, przeznaczoną do regulacji i zamykania przepływu mediów. W/w wykonanie zaworów może być stosowane do regulacji przy dużych spadkach ciśnienia, przy użyciu względnie słabych napędów. Charakterystyki przepustowości, współczynniki Kvs i nieszczelność odpowiadają standardom międzynarodowym.

Zawory awaryjne szeregu HU 2x3 są armaturą tego samego szeregu tylko z większą szczelnością w gnieździe i wyposażone w napędy z funkcją awaryjną (w przypadku braku zasilania zawór zamyka się automatycznie)

Zawory typu RV 2x3 B rewersyjne są przystosowane do podłączenia do napędów produkcji Belimo.

Zastosowanie

Zawory przeznaczone są do stosowania w technice grzewczej i klimatyzacyjnej, w energetyce i przemyśle chemicznym. W zależności od warunków pracy stosuje się zawory wykonane z żeliwa sferoidalnego, odlewów stalowych lub z nierdzewnej stali austenitycznej.

Dobre materiały odpowiadają normom ČSN-EN 1503-1 (1/2002) (stal) i ČSN-EN 1503-3 (1/2002) (żeliwo). Najwyższe dopuszczalne nadciśnienia robocze w zależności od wybranego wykonania materiałowego i temperatury medium podane są w tabeli, patrz. strona 18 katalogu.

Parametry techniczne

Szereg konstrukcyjny	RV / HU 213	RV / HU 223	RV / HU 233
Wykonanie	Zawór jednogniazdowy dwudrogowy rewersyjny z grzybem ciśnieniowo odciążonym		
Średnica nominalna	DN 25 do 150		
Ciśnienie nominalne	PN 16, PN 40		
Materiał korpusu	Żeliwo sferoidalne EN-JS 1025 (EN-GJS-400-10-LT)	Staliwo węglowe 1.0619 (GP240GH) 1.7357 (G17CrMo5-5)	Staliwo nierdzewne 1.4581 (GX5CrNiMoNb19-11-2)
Materiał gniazda: DN 25 - 50	1.4028 / 17 023.6	1.4028 / 17 023.6	1.4571 / 17 347.4
DIN W Nr./ČSN DN 65 - 150	1.4027 / 42 2906.5	1.4027 / 42 2906.5	1.4581 / 42 2941.4
Materiał grzyba: DN 25 - 65	1.4021 / 17 027.6	1.4021 / 17 027.6	1.4571 / 17 347.4
DIN W Nr./ČSN DN 80 - 150	1.4027 / 42 2906.5	1.4027 / 42 2906.5	1.4581 / 42 2941.4
Zakres temperatur roboczych	-20 do 180° C		
Długość montażowa	Szereg 1 według ČSN-EN 558-1 (3/1997)		
Końnice przyłączeniowe	Według ČSN-EN 1092-1 (4/2002)		
Powierzchnie uszczelniające	Typ B1 (gruba listwa uszczelniająca) lub Typ F (wpust) według ČSN-EN 1092-1 (4/2002)		
Typ grzyba	Walcowy z wycięciami, perforowany		
Charakterystyka przepływu	Liniowa, stałoprocentowa, LDMspline®, paraboliczna		
Wartości Kvs	4 do 63 m ³ / h		
Nieszczelność	Klasa III. według ČSN-EN 1349 (5/2001) (<0.1% Kvs) dla zaworów regulacyjnych z uszczel. w gnieździe metal - metal Klasa IV. według ČSN-EN 1349 (5/2001) (<0.01% Kvs) dla zaworów regulacyjnych z uszczel. w gnieździe metal - PTFE		
Stosunek regulacji r	50 : 1		
Dławnica	O - pierścień EPDM t _{max} = 140° C, DRSpack® (PTFE) t _{max} = 150° C, mieszek t _{max} = 180° C		

Notatka: Dla niskich temperatur medium (-200 do +180° C) istnieje możliwość dostarczyć zawór RV / HU 233 z korpusem wykonanym z materiału 1.4308 (stal nierdzewna austenityczna).

Medium robocze

Zawory szeregu RV / HU 2x3 przeznaczone są do regulacji (RV 2x3), do regulacji i zamykania (HU 2x3) przepływu i ciśnienia cieczy, gazów i par bez domieszek np. woda, para, powietrze i inne media, kompatybilne z materiałem korpusu i wewnętrznymi częściami armatury. Zastosowanie zaworów wykonanych z żeliwa sferoidalnego (RV 213) dla pary jest ograniczone przez następujące parametry. Para powinna być przegrzana (suchość na wlocie $x_1 \geq 0,98$) i nadciśnienie wejściowe $p_1 \leq 0,4$ MPa przy nadkrytycznym spadku ciśnienia i $p_1 \leq 1,6$ MPa przy podkrytycznym spadku ciśnienia. W przypadku przekroczenia tych ograniczeń należy zastosować korpus zaworu wykonany ze stali węglowej (RV 223). W celu zapewnienia właściwej pracy urządzenia i odpowiedniej regulacji producent zaleca zamontowanie przed zaworem filtra od zanieczyszczeń mechanicznych.

Położenie robocze

Zawór powinien być zamontowany w taki sposób, aby kierunek przepływu medium był zgodny z kierunkiem strzałek na korpusie. Położenie robocze jest dowolne z wyjątkiem przypadku, kiedy napęd znajduje się pod zaworem. Przy stosowaniu zaworu dla temperatury czynnika powyżej 150° C, należy napęd zabezpieczyć przed ciepłem promieniowania, poprzez ochylenie z pionowego położenia i dokładne odizolowanie rurociągu.

Współczynniki przepływu Kvs i różnice ciśnień

Wartość Δp_{\max} oznacza maksymalny spadek ciśnienia na zaworze, przy którym zapewnione jest otwarcie i zamknięcie. Ze względu na żywotność gniazda i grzyba zaleca się, aby trwały spadek ciśnienia na zaworze nie

przekroczył wartości 1.6 MPa. W przeciwnym razie należy zastosować grzyb perforowany lub powierzchnie przylegania gniazda i grzyba z naspawaną warstwą węgla spiekane.

Dodatkowe inform. dot. sterowania		Sterowanie (napęd)			NV24-3, NV230-3, NV24-MFT, NVF24-MFT-E	
patrz. karty katalogowe napędów.		Oznaczn. w nr typow.			EBK	
		Siła osiowa			800 N	
		Kvs [m ³ /h]			Δp_{\max}	
DN	H	1	2	3	metal	PTFE
25	20	10	6.3 ¹⁾	4.0 ¹⁾	1.60 (1.60)	1.60 (1.60)
32		16.0	10.0	6.3 ¹⁾	1.60 (1.60)	1.60 (1.60)
40		25.0	16.0	10.0	1.60 (1.60)	1.60 (1.60)
50		40.0	25.0	16.0	1.60 (0.94)	1.60 (1.60)
65		63.0	40.0	25.0	1.60 (0.25)	1.60 (1.60)

1) wyłącznie charakterystyka liniowa

Zawory regulacyjne z grzybem perforowanym można dostarczyć jedynie w przyp. tak oznaczonych wartości Kvs

z następującymi ograniczeniami:

- według wartości Kvs w kolumnie nr 2 można dostarczyć grzyb perforowany wyłącznie z charakt. liniową lub paraboliczną
- metal - wykonanie gniazda z uszczelką metal - metal
- PTFE - wykonanie gniazda z uszczelką metal - PTFE
- (xx) - wartości Δp_{\max} w nawiasach przeznaczone są dla grzyba perforowanego

Maksymalne różnice ciśnień, podane w tabeli nr 2, obowiązują w przypadku zastosowania dławnicy PTFE lub O-pierścienia. W przypadku dławnicy mieszkowej maks. wartość Δp_{\max} należy konsultować z producentem.

Dla zaworów PN 16 Δp nie może przekroczyć wartości 1.6 Mpa.

Wymiary i masy zaworów RV / HU 2x3

DN	PN 16					PN 40					PN 16, PN 40														
	D ₁	D ₂	D ₃	d	n	D ₁	D ₂	D ₃	d	n	D	f	D ₄	D ₅	L	V ₁	V ₂	[#] V ₂	V ₃	[#] V ₃	a	m ₁	m ₂	[#] m _v	
	mm	mm	mm	mm		mm	mm	mm	mm		mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	kg	kg	kg	
25	115	85	68	14	4	115	85	68	14	8	25	2	44	10	160	85	52	250	148	346	18	7	8.5	3.5	
32	140	100	78	18		140	100	78	18		4				32	180	85	52	250	148	346	18	8.5	10	3.5
40	150	110	88	18		150	110	88	18		4				40	200	85	52	250	148	346	18	8.5	10	3.5
50	165	125	102	18		165	125	102	18		4				50	230	117	72	270	168	366	20	14.5	21	3.5
65	185	145	122	4 ¹⁾		185	145	122	18		8				65	290	117	72	270	168	366	22	18.5	27	3.5

¹⁾ ze względu na wcześniej obowiązujące normy, została wykorzystana możliwość wyboru ilości śrub łączących, oferowana przez normę ČSN-EN 1092-1

^{#)} - obowiązuje dla wykonania z dławnicą mieszkową
 m_v - waga, którą należy doliczyć do wagi zaworu przy mieszkowym wykonaniu dławnicy
 m₁ - zawory RV / HU 213
 m₂ - zawory RV / HU 223 i RV / HU 233

Opis

Zawory regulacyjne szeregu RV 215, RV 225, RV 235 (dalej nazywane RV 2x5) są armaturą trójdrogową z funkcją mieszającą lub rozdzielającą. Ze względu na siły stosowanych napędów mogą być stosowane do regulacji przy niższych spadkach ciśnienia. Charakterystyki przepustowości, współczynniki Kvs i nieuszczelnność odpowiadają standardom międzynarodowym.

Przy zastosowaniu napędu z funkcją awaryjną w przypadku braku zasilania zamknie się kierunek AB-A.

Zawory typu RV 2x5 B rewersyjne są przystosowane do podłączenia do napędów produkcji Belimo.

Zastosowanie

Zawory przeznaczone są do stosowania w technice grzewczej i klimatyzacyjnej, w energetyce i przemyśle chemicznym. W zależności od warunków pracy stosuje się zawory wykonane z żeliwa sferoidalnego, odlewów stalowych lub z nierdzewnej stali austenitycznej.

Dobre materiały odpowiadają normom ČSN-EN 1503-1 (1/2002) (stal) i ČSN-EN 1503-3 (1/2002) (żeliwo). Najwyższe dopuszczalne nadciśnienia robocze w zależności od dobrego wykonania materiałowego i temperatury medium podane są w tabeli, patrz. strona 18 katalogu.

Medium robocze

Zawory szeregu RV 2x5 przeznaczone są do regulacji przepływu i ciśnienia cieczy, gazów i par bez domieszek np. woda, para, powietrze i inne media, kompatybilne z materiałem korpusu i wewnętrznymi częściami armatury. Zastosowanie zaworów wykonanych z żeliwa sferoidalnego (RV 215) dla pary jest ograniczone przez następujące parametry. Para powinna być przegrzana (suchość na wlocie $x_1 \geq 0,98$) i nadciśnienie wejściowe $p_1 \leq 0,4$ MPa przy nadkrytycznym spadku ciśnienia i $p_1 \leq 1,6$ MPa przy podkrytycznym spadku ciśnienia. W przypadku przekroczenia tych ograniczeń należy zastosować korpus zaworu wykonany ze stali węglowej (RV 225). W celu zapewnienia właściwej pracy urządzenia i odpowiedniej regulacji producent zaleca zamontowanie przed zaworem filtru od zanieczyszczeń mechanicznych.

Położenie robocze

W przypadku stosowania zaworu jako zaworu mieszającego, zawór powinien być zamontowany w taki sposób, aby kierunek przepływu medium był zgodny z kierunkiem strzałek na korpusie i na nasadce (wlot A i B, wylot AB). W przypadku zaworu rozdzielającego kierunek przepływu jest odwrotny (wlot AB, wylot A i B). Położenie robocze jest dowolne z wyjątkiem przypadku, kiedy napęd znajduje się pod zaworem. Przy stosowaniu zaworu dla temperatury czynnika powyżej 150° C, należy napęd zabezpieczyć przed ciepłem promieniowania, poprzez ochylenie z pionowego położenia i dokładne odizolowanie rurociągu.

Parametry techniczne

Szereg konstrukcyjny	RV 215	RV 225	RV 235
Wykonanie	Zawór trójdrogowy z funkcją rewersyjną		
Średnica nominalna	DN 15 do 65		
Ciśnienie nominalne	PN 16, PN 40		
Materiał korpusu	Żeliwo sferoidalne EN-JS 1025 (EN-GJS-400-10-LT)	Staliwo węglowe 1.0619 (GP240GH) 1.7357 (G17CrMo5-5)	Staliwo nierdzewne 1.4581 (GX5CrNiMoNb19-11-2)
Materiał gniazda: DN 15 - 50	1.4028 / 17 023.6	1.4028 / 17 023.6	1.4571 / 17 347.4
DIN W Nr./ČSN DN 65	1.4027 / 42 2906.5	1.4027 / 42 2906.5	1.4581 / 42 2941.4
Materiał grzyba : DN 15 - 65	1.4021 / 17 027.6	1.4021 / 17 027.6	1.4571 / 17 347.4
DIN W Nr./ČSN	1.4027 / 42 2906.5	1.4027 / 42 2906.5	1.4581 / 42 2941.4
Zakres temperatur roboczych	-20 do 180° C	-20 do 180° C	-20 do 180° C
Długość montażowa	Szereg 1 według ČSN-EN 558-1 (3/1997)		
Końnięrze przyłączeniowe	Według ČSN-EN 1092-1 (4/2002)		
Powierzchnie uszczelniające	Typ B1 (gruba listwa uszczelniająca) lub Typ F (wpust) według ČSN-EN 1092-1 (4/2002)		
Typ grzyba	Walcowy z wycięciami, formowany		
Charakterystyka przepływu	Liniowa, stałoprocentowa, w kanału prostym		
Wartości Kvs	1.6 do 63 m ³ /h		
Nieszczelnność	Klasa III. według ČSN-EN 1349 (5/2001) (<0.1% Kvs) dla zaworów regulacyjnych z uszczel. w gnieździe metal - metal Klasa IV. według ČSN-EN 1349 (5/2001) (<0.01% Kvs) dla zaworów regulacyjnych z uszczel. w gnieździe metal - PTFE		
Stosunek regulacji r	50 : 1		
Dławnica	O - pierścień EPDM $t_{max} = 140^{\circ}C$, DRSpack® (PTFE) $t_{max} = 150^{\circ}C$, mieszek $t_{max} = 180^{\circ}C$		

Notatka: Dla niskich temperatur medium (-200 do +180° C) istnieje możliwość dostarczyć zawór RV 235 z korpusem wykonanym z materiału 1.4308 (stal nierdzewna austenityczna).

Współczynniki przepływu Kvs i różnice ciśnień

Wartość Δp_{\max} oznacza maksymalny spadek ciśnienia na zaworze, przy którym zapewnione jest otwarcie i zamknięcie. Ze względu na żywotność gniazda i grzyba zaleca się, aby trwały spadek ciśnienia na zaworze nie

przekroczył wartości 1.6 MPa. W przeciwnym razie należy zastosować grzyb perforowany lub powierzchnie przylegania gniazda i grzyba z naspawaną warstwą węgla spiekane.

Dodatkowe inform. dot. sterowanie patrz. karty katalogowe napędów		Sterowanie (napęd)			NV24-3, NV230-3, NV24-MFT, NVF24-MFT, NVF24-MFT-E	
		Oznaczenie w nr typowym			EBK	
		Siła osiowa			800 N	
		Kvs [m ³ /h]			Δp_{\max}	
DN	H	1	2	3	Metal	PTFE
15	20	---	2.5 ¹⁾	1.6 ¹⁾	4.00	---
15		4.0 ¹⁾	---	---	3.40	---
20		---	---	2.5 ¹⁾	4.00	---
20		---	4.0 ¹⁾	---	3.40	---
20		6.3 ¹⁾	---	---	1.56	---
25		10.0	6.3 ²⁾	4.0 ²⁾	0.88	1.29
32		16.0	10.0	6.3 ²⁾	0.45	0.77
40		25.0	16.0	10.0	0.23	0.49
50		40.0	25.0	16.0	0.10	0.29
65		63.0	40.0	25.0	0.02	0.17

1) w kierunku AB-A grzyb formowany, w kierunku AB-B grzyb walcowy

2) w kierunku AB-B grzyb walcowy, w kierunku AB-A dla charakterystyki liniowej grzyb walcowy, dla charakterystyki równo-procentowej grzyb formowany

metal - wykonanie gniazda z uszczelką metal - metal

PTFE - wykonanie gniazda z uszczelką metal - PTFE

(nie można zastosować dla grzybów formowanych)

Maksymalne różnice ciśnień, podane w tabeli nr 2, obowiązują w przypadku zastosowania dławnicy PTFE lub O-pierścienia. W przypadku dławnicy mieszkowej maks. wartość Δp_{\max} należy konsultować z producentem.

Mieszek można zastosować wyłącznie dla grzyba walcowego.

Dla zaworów PN 16 Δp nie może przekroczyć wartości 1.6 MPa.

Wymiary i masy zaworów RV 2x5

DN	PN 16					PN 40					PN 16, PN 40													
	D ₁	D ₂	D ₃	d	n	D ₁	D ₂	D ₃	d	n	D	f	D ₄	D ₅	L	V ₁	V ₂	#V ₂	V ₃	#V ₃	a	m ₁	m ₂	#m _v
	mm	mm	mm	mm		mm	mm	mm	mm		mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	mm	kg	kg	kg
15	95	65	45	14	4	95	65	45	14	4	15	2	44	10	130	110	47	---	143	---	16	5.5	6	---
20	105	75	58			105	75	58			20				150	115	47	---	143	---	18	6.5	7	---
25	115	85	68			115	85	68			25				160	130	52	250	148	346	18	8.3	9.5	3.5
32	140	100	78			140	100	78			32				180	135	52	250	148	346	20	10.5	12	3.5
40	150	110	88			150	110	88			40				200	140	52	250	148	346	20	12	13.5	3.5
50	165	125	102			165	125	102			50				230	175	72	270	168	366	20	17	24	3.5
65	185	145	122			185	145	122			65				290	180	72	270	168	366	22	22	31	3.5

¹⁾ ze względu na wcześniej obowiązujące normy, została wykorzystana możliwość wyboru ilości śrub łączących, oferowana przez normę ČSN-EN 1092-1

^{#)} - obowiązuje dla wykonania z dławnicą mieszkową
m_v - waga, którą należy doliczyć do wagi zaworu przy mieszkowym wykonaniu dławnicy

m₁ - zawory RV 215

m₂ - zawory RV 225 i RV 235

Schemat wyspecyfikowania kompletnego numeru typowego zaworów RV / HU 2x1, RV / HU 2x3, RV 2x5

		XX	X X X	X X X	X X X X	X X	- XX	/ XXX	- XXX
1. Zawór	Zawór regulacyjny	RV							
	Zawór awaryjny	HU							
2. Oznaczenie typowe	Zawory z żeliwa sferoidalnego 0.7040		2 1						
	Za. ze stali węgl. 1.0619, 1.1138, 1.7357		2 2						
	Zawory ze stali nierdzewnej 1.4581		2 3						
	Zawór rewersyjny		1						
	Zawór ciśnieniowo odciążony		3						
	Zaw. Mieszający (rozdzielający) rewers.		5						
3. Typ sterowania ¹⁾ Napędy z funkcją awaryjną	Napęd elektryczny			E					
	Nap. elektryc. NV24-3 (24 V, 3-punkt.)			E B K					
	Nap. elektryc. NV230-3 (230 V, 3-punkt.)			E B K					
	Nap. elektryc. NV24-MFT (24 V, wielofunk.)			E B K					
	Nap. el. NVF24-MFT ¹⁾ (24 V, wielofunk.)			E B K					
	Nap. el. NVF24-MFT-E ¹⁾ (24 V, wielofunk.)			E B K					
4. Przyłączenie	Kołnierz z listwą grubą				1				
	Kołnierz z wpustem				2				
5. Wykonanie materiałowe korpusu (w nawiasach podane są zakresy temperatur roboczych)	Stal węglowa 1.0619 (-20 do 400° C)				1				
	Żeliwo sferoidalne EN-JS 1025 (-20 do 300° C)				4				
	CrMo stal 1.7357 (-20 do 500° C)				7				
	Stal nierdzewna 1.4581 (-20 do 400° C)				8				
	Inny materiał według ustalenia				9				
6. Uszczeln. w gnieździe ²⁾ od DN 25; t _{max} = 260° C	Metal - metal				1				
	Miękkie uszczel. (metal - PTFE) w AB - A kanału ²⁾				2				
	Naspawanie węglikiem (stellitowanie)				3				
7. Rodzaj dławnicy	O - pierścień EPDM				1				
	DRSpack® (PTFE)				3				
	Mieszek				7				
	Mieszek z dławnicą zabezpieczającą PTFE				8				
8. Charakteryst. przepływu ³⁾ Nie można zastosować dla zaworów RV 2x5	Liniowa					L			
	Stałoprocentowa w kierunku AB - A					R			
	LDMspline® ³⁾					S			
	Paraboliczna ³⁾					P			
	Liniowa - grzyb perforowany ³⁾					D			
	Stałoprocentowa - grzyb perforowany ³⁾					Q			
Paraboliczna - grzyb perforowany ³⁾					Z				
9. Kvs	Nr kolumny według tabeli współcz. Kvs					X			
10. Ciśnienie znamion. PN	PN 16						16		
	PN 40						40		
11. Temperatura robocza °C	O - pierścień EPDM							140	
	DRSpack® (PTFE), mieszek							150	
	Mieszek							180	
12. Średnica nominalna DN	DN								XXX

Przykład zamówienia: Zawór regulacyjny dwudrogowy DN 65, PN 40, z napędem elektrycznym NV230-3, wykonanie materiałowe z żeliwa sferoidalnego, połączenie: kołnierz z listwą grubą, uszczeln. w gnieździe: metal - metal, dławnica PTFE, charakt. liniowa, Kvs = 63 m³/h zostanie oznacz. : **RV 211 EBK 1413 L1 40/150-65.**

Zawory RV / HU 2x1

Przekrój zaworu z grzybem walcowym z wycięciami

Przekrój zaworu z grzybem perforowanym

Zawory RV / HU 2x3

Przekrój zaworu ciśnieniowo odciążonego z grzybem walcowym z wycięciami

Przekrój zaworu ciśnieniowo odciążonego z grzybem perforowanym

Ventily RV 2x5

Przekrój zaworu trójdrogowego z grzybem walcowym z wycięciami

Napędy elektryczne NV... Belimo

Parametry techniczne

Typ	NV24-3	NV230-3	NV24-MFT	NVF24-MFT	NVF24-MFT-E
Oznaczenie w num. typowym	EBK				
Napięcie zasilania	AC/DC 24 V	AC 230 V	AC/DC 24 V		
Częstotliwość	50...60 Hz				
Pobór mocy	3 W		5 W	5,5 W	
Sposób regulacji	3 - punktowe		0 - 10 V (3 - punktowe, ON - OFF)		
Szybkość przesuwu (dla 20 mm)	150 s (90 s)		150 s (95 do 2000 s)		
Szybkość przesuwu f. awaryjnej	---			30 s	
Funkcja awaryjna	---			prosta	odwrotna
Siła nominalna	800 N				
Skok	2 do 20 mm				
Obudowa	IP 54				
Maksymalna temperatura czynnika	+5 ... 150°C (dla zastosowania dławnicy mieszkowej 180°C)				
Dopuszcz. temperatura otoczenia	0 do 50°C				
Dopuszcz. wilgotność otoczenia	5 ... 95 %				
Masa	1,5 kg				

Prosta i odwrotna funkcja napędu

Prosta funkcja to takie wykonanie napędu, kiedy w przypadku braku zasilania trzpień wychodzi z napędu (otwieranie zaworu).

Przy funkcji odwrotnej w razie braku zasilania trzpień wchodzi do napędu (zamykanie zaworu).

Technologia wielofunkcyjna MFT

Dzięki wbudowanemu mikroprocesorowi istnieje możliwość właściwej konfiguracji niektórych parametrów napędu (naprz. zakres i rodzaj sygnału sterującego, szybkość przesuwu, ograniczenie położeń krańcowych, wielkość siły wyłączającej itd..). Konfiguracja wykonywana jest za pomocą PC lub specjalnego urządzenia programowalnego.

Wymiary napędu

Schemat połączenia napędów

NV24-3 i NV230-3

NV24-MFT

NVF24-MFT a NVF24-MFT-E

Maksymalne dopuszczalne nadciśnienia robocze [MPa]

Material	PN	Temperatura [°C]										
		120	150	200	250	300	350	400	450	500	525	550
Braz 42 3135	16	1,60	1,14	---	---	---	---	---	---	---	---	---
		---	---	---	---	---	---	---	---	---	---	---
Żeliwo szare EN-JL 1040 (EN-GJL-250)	16	1,60	1,44	---	---	---	---	---	---	---	---	---
		---	---	---	---	---	---	---	---	---	---	---
Żeliwo sferoidalne EN-JS 1025 (EN-GJS-400-18-LT)	16	1,50	1,40	1,40	1,30	1,10	---	---	---	---	---	---
	40	4,00	3,88	3,60	3,48	3,20	---	---	---	---	---	---
Stal węglowa 1.0619 (GP240GH)	16	1,60	1,50	1,40	1,30	1,10	1,00	0,80	---	---	---	---
	40	4,00	4,00	3,90	3,60	3,20	2,70	1,90	---	---	---	---
Stal Chrommolybdenowa 1.7357 (G17CrMo5-5)		---	---	---	---	---	---	---	---	---	---	---
	40	4,00	4,00	4,00	4,00	4,00	4,00	3,90	3,10	1,80	---	---
Stal nierdzewna 1.4581 (GX5CrNiMoNb19-11-2)	16	1,60	1,50	1,40	1,30	1,30	1,20	1,20	---	---	---	---
	40	4,00	3,80	3,50	3,40	3,30	3,10	3,00	---	---	---	---

Notatki:

LDM, spol. s r.o.
Litomyšlská 1378
560 02 Česká Třebová
Republika Czeska

tel.: +420 465 502 511
fax: +420 465 533 101
E-mail: sale@ldm.cz
<http://www.ldmvalves.com>

LDM, spol. s r.o.
Biuro Praha
Tiskařská 10
108 28 Praha 10 - Malešice
Republika Czeska

tel.: +420 234 054 190
fax: +420 234 054 189

LDM, spol. s r.o.
Biuro Ústí nad Labem
Mezní 4
400 11 Ústí nad Labem
Republika Czeska

tel.: +420 475 650 260
fax: +420 475 650 263

LDM servis, spol. s r.o.
Litomyšlská 1378
560 02 Česká Třebová
Republika Czeska

tel.: +420 465 502 411-3
fax: +420 465 531 010
E-mail: servis@ldm.cz

LDM, Polska Sp. z o.o.
Modelarska 12
40 142 Katowice
Polska

tel.: +48 32 730 56 33
fax: +48 32 730 52 33
mobile: +48 601 354999
E-mail:
ldmpolska@ldm.cz
<http://www.ldmvalves.com>

LDM Bratislava s.r.o.
Mierová 151
821 05 Bratislava
Słowacja

tel.: +421 2 43415027-8
fax: +421 2 43415029
E-mail: ldm@ldm.sk
<http://www.ldm.sk>

LDM - Bulgaria - OOD
z. k. Mladost 1
bl. 42, floor 12, app. 57
1784 Sofia
Bułgaria

tel.: +359 2 9746311
fax: +359 2 9746311
GSM: +359 88 925766
E-mail: ldm.bg@mbox.cit.bg

ОАО "LDM"
Chernyakhovskogo str., build. 4
125319 Moskau
Rosja

tel.: +7 095 7973037
fax: +7 095 7973037
E-mail: inforus@ldmvalves.com

LDM Armaturen GmbH
Wupperweg 21
D-51789 Lindlar
Niemcy

tel.: +49 2266 440333
fax: +49 2266 440372
mobile: +49 177 2960469
E-mail: ldmarmaturen@ldmvalves.com
<http://www.ldmvalves.com>

Dystrybutor