金湖飞云仪表有限公司

导波雷达物位计
测量原理

[image: image1.jpg]

导波雷达是基于时间行程原理的测量仪表，雷达波以光速运行，运行时间可以通过电子部件被转换成物位信号。探头发出高频脉冲并沿缆绳传播，当脉冲遇到物料表面时反射回来被仪表内的接收器接收，并将距离信号转化为物位信号。
 输入

 反射的脉冲信号沿缆绳传导至仪表电子线路部分，微处理器对此信号进行处理，识别出微波脉冲在物料表面所产生的回波。正确的回波信号识别由智能软件完成，距离物料表面的距离D与脉冲的时间行程T成正比：

 D=C×T/2

 其中C为光速

 因空罐的距离E已知，则物位L为：

 L=E-D

输出

 通过输入空罐高度E（=零点），满罐高度F（=满量程）及一些应用参数来设定，应用参数将自动使仪表适应测量环境。对应于4－20mA输出。

产品简介：

	导波雷达物位仪表
	[image: image14.jpg]R foE=1]

\»
r (©
7

S ELAR
<DN150(<6")

<DN150(<6")

	[image: image2.jpg]

	[image: image3.jpg]

	类 别
	
	
	

	应 用
	液体、固体颗粒
	液体、固体颗粒
	液体

	测 量范 围
	30米
	6米
	6米

	过 程 连 接
	螺纹、法兰
	螺纹、法兰
	螺纹、法兰

	过 程 温 度
	-40-250℃
	-40-250℃
	-40-250℃

	过 程 压 力
	-1.0-40bar
	-1.0-40bar
	-1.0-40bar

	精 度
	±1mm
	±1mm
	±1mm

	频 率 范 围
	100MHZ-1.8GHZ
	100MHZ-1.8GHZ
	100MHZ-1.8GHZ

	防爆/防护等级
	EXiaIICT6/IP68
	EXiaIICT6/IP68
	EXiaIICT6/IP68

	信 号 输 出
	4…20mA/HART(两线)
	4…20mA/HART(两线)
	4…20mA/HART(两线)

	测量范围

说明：

H----测量范围

L----空罐距离

B----顶部盲区

E----探头到罐壁的最小距离

顶部盲区是指物料最高料面与测量参考点之间的最小距离。

底部盲区是指缆绳最底部附近无法精确测量的一段距离。

顶部盲区和底部盲区之间是有效测量距离。

注意：

 只有物料处于顶部盲区和底部盲区之间时，才能保证罐内物位的可靠测量。
	[image: image4.jpg]

	安装指南

下述的安装指南适用于缆式和杆式探头测量固体颗粒料和液体物体。同轴管式探头只适用于液体物体。

安装位置：

 尽量远离出料口和进料口。

 对金属罐和塑料罐，在整个量程范围内不碰壁。如果是金属罐，物位仪表不要安装在罐的中央。

建议安装在料仓直径的1/4处。

 缆式探头或杆式探头离罐壁最小距离不小于30厘米。

 探头底部距罐底大约30mm。

探头距罐内障碍物最小距离不小于200mm。

如果容器底部是锥型的，传感器可以安装

罐顶中央，这样可以一直测量到罐底。

	[image: image5.jpg]

	
	

	右图为杆式雷达安装图，主要用于液体液位的测量。

特点：

 可以测量介电常数大于等于1.4的任何介质。

 一般用于测量粘度≤500cst而且不容易产生粘附的介质。

 杆式雷达最大量程可以达到6米。

 对蒸汽和泡沫有很强的抑制能力，测量不受影响。

 对于介电常数比较小的液体物料可以采用双探杆式测量方式，以保障良好的准确测量。
	
[image: image6.png]

	
	

	安装方法
合理安装能确保仪表长期可靠而精确的测量

仪表可采用螺纹连接，螺纹的长度不要超过150mm，还可以采用在短管上安装。理想的短管直径小于150mm，高度小于150mm，若安装于较长的短管上，应底部固定缆绳或选用对中支架以避免缆绳与短管末端接触。

	[image: image13.jpg]

	DN200或DN250的安装于短管内安装

当仪表需要安装于直径大于200mm短管时，短管内壁产生回波，在介质介电常数低的情况下会引起测量误差。因此，对于一个直径为200mm或250mm的短管，需要选一个带“喇叭接口”的特殊法兰。尽量避免安装在直径大于250mm的短管上。

	[image: image7.jpg]uuy0g

DN250

	
	

在塑料罐上安装

	注意！

无论是缆式或杆式若想仪表工作正常，过程连接表面应为金属。当仪表装在塑料罐上时，若罐顶也是塑料或其它非导电材质时，仪表需要配金属法兰，若采用螺纹连接，需配一块金属板。
	[image: image8.jpg]

	
	

缆绳所受下拉力

当加料和出料时，介质对缆绳将产生下拉力，下拉力的大小取决于下列因素：

缆绳长度

物料的密度

储仓的直径

缆绳的直径

测量液体时的安装指导

下述安装指导适用于杆式和缆式探头，管式探头测量与安装方式无关。

安装位置

距离罐壁的距离建议为罐直径的1/6－1/4(至少300mm，混凝土罐至少400mm)

不要安装在金属罐中间

不要装在下料口处

选择探头长度时，注意探头底部距罐底约大于30mm

注意介质温度

罐内障碍物
安装时注意探头距离障碍至少200mm

干扰的祛除

干扰回波抑制：软件可实现对干扰回波的抑制，从而达到理想测量效果

旁通管及导波管（仅适用于液体）对于粘度不打于500cst，可采用旁通管，导波管或管式来避免干扰。

液体标准安装

对于粘度≤500cst且不易产生粘附的介质，管式探头是最佳方案，其特点如下：

卓越的可靠性

可用于介电常数大于等于1.4的任何介质，测量与介质的导电性无关

罐内障碍物及短管尺寸不影响测量

比杆式探头能承受的横向压力高

对于高粘度的介质，建议使用杆式探头

仪表在卧罐及立罐上的安装

管式探头及杆式探头最长可到6米对于测量距离超过6米的罐，可选用8mm缆式探头

安装及固定方式同固体粉仓测量

对距罐壁的距离无限制，只要避免探头接触罐壁即可

如果罐内障碍物比较多或过于靠近探棒时，请选用管式探头

腐蚀性介质测量

如果测量腐蚀性介质，可选用杆式探头套一个塑料套管进行测量
调试

	可以通过三种方式调试：
通过显示调整模块HLPM

通过调试软件HLSOFT

通过HART手持编程器

现场编程模块（PM）
JEPM编程器由6个按键和一个液晶显示屏，可以显示调整菜单和参数设置。其功能相当于一个分析处理仪表。
	
[image: image9.png]

PM

通过SOFT软件调试

 雷达传感器都可以通过软件进行调试。采用HLSOFT软件进行调试，需要一个仪表CONNECTCAT驱动器。
[image: image10.png]24vDC
2508ty e

Rs232

使用软件调试的时候，给雷达仪表加电24VDC，同时在连接HART适配器前端加一个250欧姆的电阻。如果一体式HART电阻（内部电阻250欧姆）的供电仪表，就不需要附加外部电阻，这时候HART适配器可以和4…20mA线并联。

接线方式

[image: image11.png]24v00

+ 2av.

e}

仪表尺寸
[image: image12.jpg]

技术参数

参数： 工作频率:100MHZ-1.8GHZ

测量范围：缆式：0-30m；杆式、双杆式：0-6m

重复性：±3mm

分辨率：1mm

采样：回波采样55 次/s

响应速度：>0.2S（根据具体使用情况而定）
输出电流信号：4-20mA

精度：<0.1%
通讯接口： HART 通讯协议

过程连接: G1-1/2

法兰DN50，DN80，DN100，DN150
过程压力: -1-40bar

电源： 电源：24VDC(±10%),纹波电压：1Vpp

耗电量：max 22.5mA
环境条件： 温度-40℃～+80℃
外壳防护等级： IP68

防爆等级： EXiaIICT6

两线制接线： 仪表供电和信号输出共用一根两芯屏蔽电缆线

电缆入口：2个M20×1.5(电缆直径5--9mm)

测量距离

下表列出不同类别被测介质与测量距离的关系

	介质分组
	DK(ε)
	固体颗粒
	液体
	测量范围

	1
	1.4…1.6
	
	－冷凝气，如N2CO2
	3m（仅指同轴杆式探头）

	2
	1.6…1.9
	－塑料带粒子

－白灰石，特种水泥

－糖
	－液化气，如丙烷

－溶剂

－氟利昂12/氟利昂

－棕榈油
	25m

	3
	1.9…2.5
	－普通水泥，石膏
	－矿物油，燃料
	30m

	4
	2.5…4
	－谷物，种子

－石头

－砂粒
	－苯，苯乙烯，甲苯

－呋喃

－萘
	30m

	5
	4…7
	－潮湿的石头，矿石

－盐
	－氯苯，氯仿

－纤维素喷雾

－异氰盐酸，本胺
	30m

	6
	>7
	－金属粉末

－碳黑

－煤炭
	－含水液体

－酒精

－液氨
	30m

产品选型

 仪表型号，探头类型，长度，材质

 8mm 缆式探头 30000mm 不锈钢

 10mm 杆式探头 6000mm 不锈钢

 双杆式探头 6000mm 不锈钢（法兰安装）

防爆
P 非防爆型（普通型）信号输出（4-20mA）HART协议

I 本安防爆型（EXiaIICT6） 电流信号输出（4-20mA）HART协议

一体化过程连接/材质

G G1-1/2A 螺纹 PN16 316L不锈钢

N 1-1/2NPT 螺纹 PN16 316L不锈钢
C 法兰DN50 PN16C 316L不锈钢

D 法兰DN80 PN16C 316L不锈钢

E 法兰DN100 PN16C 316L不锈钢

F 法兰DN150 PN16C 316L不锈钢

密封温度

P 普通密封-20…150℃
 G 高温密封-40-250℃带散热片
外壳/防护等级/天线防护等级
L 铝/IP68

电缆接口
 M M20*1.5

N 1/2NPT

 现场显示

 V带

 X不带

 编程器

 B带

 X不带

探头长度(米)

	
	
	
	
	
	
	
	
	

- 9 -

_1234567890

_1234567891

