
 Strona 1 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Pompa typu ILC-MAX

 Strona 2 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Zakres zastosowania progresywnych pomp centralnego smarowania.

 Przemysł – Maszyny – Pojazdy
 transportowe – Maszyny budowlane –
 Maszyny rolnicze

Typ pompy

Pompa
Zbiornik

Sterowanie

: ILC MAX
: 2 dm3

 4 dm3

 8 dm3

 5 dm3 (zbiornik stalowy)
 wszystkie zbiorniki są
 wyposażone w sygnalizację
 niskiego poziomu oraz kontrolę
 obrotów silnika

: Zintegrowany układ
 sterowania
: Sterowanie zewnętrzne

 Strona 3 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Instrukcje bezpieczeństwa

Właściwe użytkowanie
• System smarowania ILC - MAX przystosowany jest
wyłącznie do

dystrybucji środków smarnych. Silnik pompy został
zaprojektowany wyłącznie do pracy przerywanej.

Ogólne instrukcje bezpieczeństwa
• ILC-MAX – systemy centralnego smarowania są:
- nowoczesne
- mogą zostać użytkowane do bezpiecznej pracy
• Niewłaściwe użytkowanie pompy może spowodować

uszkodzenie smarowanych urządzeń wskutek
niedostatecznego lub nadmiernego smarowania.

• Nieautoryzowane zmiany lub modyfikacje
zainstalowanego systemu wymagają wcześniejszej
konsultacji z producentem lub dostawcą systemu.

Zapobieganie wypadkom
• Należy przestrzegać odpowiednich przepisów, zaleceń
zawartych w niniejszej instrukcji i odpowiednich
przepisów lokalnych.

Obsługa, konserwacja i naprawy
• Naprawy powinny być prowadzone przez autoryzowany

personel, który zapoznał się z niniejszą instrukcją.
• System smarowania ILC - MAX musi być używany tylko

z zamontowanym zaworem bezpieczeństwa.
• System smarowania ILC -MAX powinien być regularnie

uzupełniana czystym środkiem smarnym.

• System smarowania ILC-MAX pracuje automatycznie.

Jednakże regularnie (co ok. 2 tygodnie) należy
kontrolować czy środek smarny rzeczywiście dociera
do wszystkich punktów smarnych.

• Uszkodzony sterownik elektryczny powinien zostać
odpowiednio zapakowany i odesłany do serwisu.

• Zużyty lub zabrudzony środek smarny powinien być
usunięty i zutylizowany zgodnie z przepisami o
ochronie środowiska.

• Producent systemu centralnego smarowania nie
ponosi odpowiedzialności za straty i uszkodzenia
spowodowane:

- niewystarczające lub nieregularnym napełnianiem
zbiornika pompy

- zastosowaniem zużytego lub zabrudzonego środka
smarnego

- użyciem środka smarnego, który nie jest
pompowalny lub jest tylko warunkowo pompowalny
w układach centralnego smarowania

- nieautoryzowanymi modyfikacjami systemu
- stosowaniem nieoryginalnych części zamiennych

Montaż
• Żaden osprzęt bezpieczeństwa zainstalowany na

pojeździe, urządzeniu lub maszynie:
- nie powinien być modyfikowany lub uszkadzany
- może być usuwany w celach instalacyjnych

systemu ale musi zostać następnie umieszczony z
powrotem na miejscu

• Pompa smaru/oleju powinna być zamocowana z

dala od źródeł ciepła. (patrz Dane techniczne –
temperatura pracy)

• Należy używać tylko oryginalnych części
zamiennych firmy GACOL albo części
autoryzowanych przez firmę GACOL.

• Prosimy o uwzględnienie:
- instrukcji montażu producenta maszyn

budowlanych, pojazdów lub maszyn przy
wszystkich pracach wiertniczych i spawalniczych

- wymaganej minimalnej odległości pomiędzy
otworami a górną/dolną krawędzią korpusu
(pomiędzy dwoma otworami).

Ostrzeżenie: Przed zdjęciem
pokrywy zbiornika w celu
uzupełnienia w środek
smarny, należy odłączyć
zasilanie.

Ostrzeżenie: Przy napełnianiu
zbiornika pompami o dużej
wydajności nie przekraczać
maksymalnego poziomu.
Przepełnienie zbiornika grozi
jego pęknięciem.

 Strona 4 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Typy pomp

Rys. 1 - Różne modele pompy typu ILC - MAX

• Pompy typu ILC MAX
 różnią się od siebie pojemnością,

przeznaczeniem (pomy do smaru / pompy do
oleju), wysokością zbiornika, napięciem
zasilania, wyposażeniem dodatkowym

• Pojemność zbiornika:

2 dm3 przeźroczysty, plastikowy zbiornik

4 dm3 przezroczysty, plastikowy zbiornik

8 dm3 przezroczysty, plastikowy zbiornik

5 dm3 stalowy zbiornik

• Złącze elektryczne:
 Modele pomp typu ILC - MAX mogą być

wyposażone w 5, 10, 15 metrowy przewód
elektryczny bądź w samo złącze zasilające.

• Wszystkie pozostałe dane, takie jak:

- napięcie zasilające
- sterownik (TAK/NIE)
- konstrukcja i liczba elementów pompujących
- konstrukcja i liczba zaworów bezpieczeństwa
- sposób napełniania
- złącza linii powrotnej
- sygnalizacja niskiego poziomu (standardowo)

należy określić przy zamawianiu pompy.

• Układ sterowania modeli typy ILC - MAX

Zintegrowany sterownik elektroniczny z kontrolą
rozdzielaczy jest standardowo na wyposażeniu
pompy typu ILC – MAX. Pompa może być
wyposażona w sterownik zewnętrzny.

Uwaga: Przy wszystkich pracach związanych z
układem centralnego smarowania i pompą należy
przestrzegać absolutnej czystości. Jakiekolwiek
zanieczyszczenia mogą spowodować
uszkodzenia systemu centralnego smarowania i
prowadzić do utraty gwarancji.

• Do czyszczenia pompy i układu należy używać

czystej benzyny lub benzyny lakowej. Nie wolno
używać rozpuszczalników organicznych takich
jak alkohol, metanol, aceton, rozpuszczalników
typu trójchloroetylen oraz innych podobnych.

 Strona 5 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Oznaczenie katalogowe – modele pomp

przykładowe oznaczenie:

WIELKOŚĆ ZBIORNIKA

2 = 2 dm3, przeźroczysty

4 = 4 dm3, przeźroczysty

8 = 8 dm3, przeźroczysty

5 = 5 dm3, stalowy

NAPIĘCIE ZASILAJĄCE

12DC = 12 VDC
24DC = 24 V DC
24AC = 24 V AC
115V = 115 V AC
230V = 230 V AC

ELEMENT POMPUJĄCY

F = o stałej wydajności
 R = regulowany

STEROWNIK

CT = ze sterownikiem
ST = bez sterownika

 PRZEZNACZENIE

 G = pompa do smaru
 O = pompa do oleju

Uwaga: pompy mogą być składane i zamawiane w dowolnych kombinacjach, nie tylko w wyżej wymienionych, na
podstawie aktualnie obowiązującego oznaczenia katalogowego.

Uwaga: wszystkie pompy są wyposażone w kontrolę niskiego poziomu środka smarowego, ponadto pompy do
smaru z 2, 4 i 8 dm3 zbiornikiem są wyposażone w kontrolę obrotów silnika pompy. Modele ze sterownikiem są
wyposażone w 7 pinowe złącze zasilające i 4 pinowe złącze M12x1 (do podłączenia czujnika rozdzielacza
progresywnego bądź czujnika nadciśnieniowego). Modele bez sterownika są wyposażone jedynie w 7 pinowe
złącze zasilające.

 40.2.24AC.FST.G

 Strona 6 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Opis pompy centralnego smarowania typu ILC - MAX

 Rys. 2 - Elementy pompy typu ILC - MAX.

 Rys. 3 - Widok z góry po zdjęciu zbiornika pompy.

1 – Zbiornik
2 – Element pompujący
3 – Złącze elektryczne na sygnał wejściowy
4 – Złącze zasilające, sygnały wyjściowe
5 – Kalamitka do napełniania pompy
6 – Sterownik z wyświetlaczem
7 – Zaślepka gniazda elementu pompującego, linii powrotnej

lub szybkozłącza do napełniania pompy

• Pompa centralnego smarowania typu ILC - MAX

- jest pompą wieloliniową o zwartej konstrukcji

składająca się z następujących elementów:

• korpus z wbudowanym silnikiem elektrycznym
• zbiornik z mieszadłem
• element pompującego
• zawór bezpieczeństwa
• czujnik niskiego poziomu środka smarowego
• złącza elektryczne
• opcjonalnie zintegrowany sterownik

- jest idealna do automatycznego smarowania
 wszystkich typów maszyn przemysłowych i pojazdów
 wolnobieżnych
- może być wyposażona w maksymalnie 3 elementy

pompujące o różnych wydajnościach
- jej modułowa budowa pozwala na łączenie 3

elementów pompujących w jedną linię smarową
celem zwiększenia wydajności

- pracuje cyklicznie zgodnie z żądanymi ustawieniami
funkcji oraz jej parametrów

- jest wyposażona w czujnik niskiego poziomu środka
smarnego

- w zależności od długości linii w połączeniu z
rozdzielaczami progresywnymi może obsłużyć do
300 punktów smarowania (z jednej pompy)

- automatycznie podaje środek smarny do wszystkich
punktów smarowania

- jest przeznaczona do podawania olejów i smarów o
klasie konsystencji NLGI do 2 w temperaturze od
-30°C do +80°C

- może być także użytkowana ze smarami w
temperaturze do -40°C

• W czasie pracy pompa dozuje środek smarny

bezpośrednio do punktów smarowania lub poprzez
rozdzielacz progresywny do punktów smarowania lub
do kolejnych rozdzielaczy 2 stopnia do punktów
smarowania

• Pompa smaru i oleju ILC –MAX jest idealna do

automatycznego smarowania wszystkich typów
maszyn przemysłowych i pojazdów wolnobieżnych.

• Każdy uruchomiony element pompujący musi

posiadać zawór bezpieczeństwa, zabezpieczający
przed nadmiernym ciśnieniem

• Może być dostarczona z 2,4, 8 dm3 przeźroczystym

 zbiornikiem bądź stalowym pojemności 5 dm3.

• Ciśnienie pracy nie powinno przekraczać 250 bar na
 uruchomionym wyjściu.

 • Jeden uruchomiony element pompujący dostarcza
 maksymalnie 2,88 cm3 środka smarowego na

minutę pracy pompy

1

2

3

4

5

7

6

6

 Strona 7 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Instalacja elementu pompującego

Rys. 4 – Osadzanie elementu pompującego.

 Rys. 5 – Filtr załadowczy. Rys. 6 – Wymiary filtra smaru

* Wymontuj zawór bezpieczeństwa z
elementu pompującego

* Wykręć zaślepkę (poz. 1) z obudowy

pompy (poz. 3)

* Jeżeli zbiornik pompy jest wypełniona

smarem należy wykonać w nim otwór tak,
aby było widoczne koło mimośrodowe(rys.
13, poz. 1)

* Należy upewnić się, że element

pompujący jest wyposażony w podkładkę

* W czasie wkładania elementu

pompującego do gniazda należy zwrócić
uwagę, aby tłok (poz. 2) nie wypadł z
cylindra i nie wpadł do wnętrza pompy. W
tym celu element pompujący należy
trzymać uniesiony lekko do góry. Tłok nie
powinien być wysunięty z cylindra więcej
niż 30 mm

Ważne:

* Upewnij się, że
 tylko jeden o-ring jest
 zamontowany pod elementem
 pompującym

Filtr smaru

Filtr załadowczy smaru (300 µm)
zabezpiecza przed nieczystościami
dostarczanymi wraz ze smarem. Montaż w
korpusie pompy/

 Strona 8 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Funkcjonowanie pompy typu ILC - MAX

Element pompujący ze stałą wydajnością

Rys. 7 - Przekrój elementu pompującego.

1 – tłoczek
2 – zawór zwrotny

Rys. 8 - Element pompujący z zaworem bezpieczeństwa.

Rys. 9 - Wymiary elementu pompującego z zaworem bezpieczeństwa.

Rys. 10 - Zawór bezpieczeństwa Rys. 11 - Wymiary zaworu bezpieczeństwa

• Silnik elektryczny napędza oś z kołem
mimośrodowym (rys. 3).

• W czasie pracy:
- tłoczek (poz. 1, rys. 4) zasysa środek

smarny ze zbiornika, patrz (rys. 14)
- następnie podaje środek smarny do

punktów smarowania

• Elementy pompujące dostępne są

w dwóch wariantach:
KG (standard) średnica tłoka …......6 mm
wydajność 0.16 cm³/cykl
KGR średnica tłoka ….....................6 mm
wydajność 0.01÷ 0.16 cm³/min

• Moment dokręcania …................... 25 Nm

1
2

Zadaniem zaworu bezpieczeństwa jest
ograniczenie ciśnienia u układzie do
maksymalnie 250 bar.
Środek smarny wydostający się z zaworu
bezpieczeństwa sygnalizuje niesprawność
(niedrożność) we współpracującym
układzie.

Każdy zawór bezpieczeństwa może być
ustawiony na odpowiednie ciśnienie
otwierające (od 60 do 400 bar).

Uwaga!

Każdy element pompujący musi być
wyposażony w odpowiedni zawór
bezpieczeństwa. Zabroniona bez
wcześniejszej konsultacji z dostawcą
regulacja ciśnienia otwarcia zaworu
bezpieczeństwa!

 Strona 9 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Element pompujący o regulowanej wydajności

Rys. 12 - Element pompujący o regulowanej wydajności.

Rys. 13- Element pompujący o regulowanej wydajności z zaworem bezpieczeństwa.

Odległość A [mm] 23,6 (max) 22,5 21 19,5 18,5 15,5
Wydajność/cykl [cm3] 0,16 0,12 0,08 0,04 0,01 0,00

Faza ssania

Rys.14 - Zasysanie środka smarnego do elementu pompującego.

1 - mimośród 3 - zawór zwrotny
2 - tłok

Faza tłoczenia

Rys. 15 - Element pompujący podaje środek smarny.

1 – mimośród 2 – tłok 3 - zawór zwrotny

Fazy pracy regulowanego elementu
pompującego są identyczne jak przypadku
elementu pompującego o stałej
wydajności.

Wydajność jest regulowana płynne w
zakresie od 0.01 do 0.16 cm3/ruch tłoka

(od 0.18 do 2,88 cm3/min)

Elementy pompujące są fabrycznie
ustawione na maksimum wydajności dzięki
wychyleniu tłoka regulacyjnego na
odległość A = 23,6 mm.

 Strona 10 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Schemat hydrauliczny pompy

Rys. 16 - Schemat hydrauliczny pompy.

Opcja montażu rozdzielacza na pompie

Rys. 17 - Opcja montażu rozdzielacza progresywnego typu DPX na pompie, z maksymalnie osiemnastoma wyjściami.

Zawór zwrotny

Zawór zwrotny zamyka wyjście pompy w
fazie ssania.

1 – zbiornik z mieszadłem
2 – pompa
3 – sprężynowy zawór zwrotny
4 – zawór bezpieczeństwa
R – linia powrotna
P – linia ciśnieniowa

 Strona 11 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Sygnalizacja niskiego poziomy środka smarnego

Rys. 18 – sygnalizacja niskiego poziomu napełnionego zbiornika.

Rys. 19 – sygnalizacja niskiego poziomu pustego zbiornika.

Zbiornik napełniony

• W trakcie czasu pracy mieszadło obraca się
zgodnie z ruchem wskazówek zegara.

• Wskutek obracania się mieszadła w środku
smarnym, obracająca się na osi płytka
naprowadzająca z magnesem
napotyka tylni opór. Magnes porusza się w
kierunku osi obrotu mieszadła.

• Trzpień kontrolny automatycznie kieruje
magnes stały z obracająca się na osi płytką
naprowadzająca na zewnątrz, w kierunku
ściany zbiornika. Po opuszczeniu trzpienia
kontrolnego, środek smarny płynie w kierunku
płytki naprowadzającej i tym samym przesuwa
magnesu z powrotem na oś obrotu mieszadła.

Zbiornik pusty

• W trakcie obracania się mieszadła, środek
smary nie wywołuje oporu. Płytka
naprowadzająca z magnesem stałym
przestaje się poruszać w kierunku osi obrotu
mieszadła. Po przekroczeniu trzpienia
kontrolnego magnes pozostaje na
zewnątrz i przekracza kontaktron. Magnes
uaktywnia kontaktron, który generuje sygnał
niskiego poziomu smaru.

 KONTRAKTON SYGNAŁ

ZBIORNIK
NAPEŁNIONY

ZBIORNIK
PUSTY

 Strona 12 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Złącza elektryczne

Podstawowe złącze elektryczne

Rys. 20 – Podstawowe złącze elektryczne.

Złącze elektryczne z kablem

Rys. 21 – Kabel elektryczny z 3 przewodami.

Rys. 22 – Kabel elektryczny z 7 przewodami.

•Standardowo pompa dostarczana jest ze
złączem elektrycznym do samodzielnego
montażu.

•Pompa może być dostarczona ze złączem
wyposażonym w 5, 10 bądź 15 metrowy
przewód elektryczny.

Zestaw A91.111327

•Zestaw zawiera 3 rodzaje konektorów do
zarobienia, używamy ich w zależności od
średnicy użytych przewodów

 A91.11132 to zestaw 7 konektorów dla
przewodu o średnicy
1.2 ÷ 2.1 mm2

A91.111314 to zestaw 7 konektorów dla
przewodu o średnicy
2.2 ÷ 3.0 mm2

A91.111310 to zestaw 7 zaślepek do nie
używanych wyjść złącza.

•Pompa może być dostarczona ze złączem oraz
3 przewodami, każdy o średnicy 1 mm2

Numer zamówieniowy Długość kabla

40.CBL.3.05 5 metrów

40.CBL.3.10 10 metrów

40.CBL.3.15 15 metrów

•Pompa może być również dostarczona ze
złączem oraz 7 przewodami, każdy o średnicy 1
mm2

Numer zamówieniowy Długość kabla

40.CBL.7.05 5 metrów

40.CBL.7.10 10 metrów

40.CBL.7.15 15 metrów

 Strona 13 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Generalne warunki podłączenia elektrycznego

 Napięcie
znamionowe

Pobór prądu
(w zależności
od obciążenia)

Pobór prądu
(maksymalny)

Prąd
rozruchowy

Zabezpieczenie

Pojazdy
samobieżne

24 VAC/DC

12 VDC

1,25 A 2)

2,4 A 2)

< 2,5 A

< 5 A

4,5 A

9 A

3 A 3) 4)

5 A 3) 4)

Przemysłowe
aplikacje

24 VAC/DC 1)

12 VDC 1)

1,25 A 2)

2,4A 2)

< 2,5 A

< 5 A

4,5 A

9 A

4 A 4)

6 A 4)

 115 VAC

230 VAC

0,25 A 2)

0,125 A 2)

< 0,5 A

<0,25 A

1 A

1 A

1 A 4)

1 A 4)

Podłączenie pompy bez sterownika, kablem 3 żyłowym, na różne napięcia:

 12, 24, 115, 230 VAC 12, 24 VDC

Rys. 23 - Złącze elektryczne.

1 +(15)

 2 ‐(31)

 3

 4

 5

6

 7

1 N

 2 L

 3

 4

 5

6

 7

1) – Standardy: EN602O4 part I: 1992/IEC204-1:1992, ze zmianami w

 DIN VDE 0100 part 410 / IEC 364-4-41:1992

2) – Wartości typwe dla temperatury otoczenia +25 oC dla ciśnienia pracy pompy 150 bar.

3) – Bezpieczniki zgodne z normą DIN 72581 T.3

4) – Dla przewodu elektrycznego 1.5 mm2, o długości ≤ 12 metrów

1 = czerwony/czarny
2 = brązowy
3 = niebieski

 Strona 14 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Podłączenie pompy bez sterownika, kablem 7 żyłowy, na różne napięcia:

 12, 24, 115, 230 VAC 12, 24 VDC

1 N

 2 L

 3

4

czujnik
poziomu

 5 Gnd

6
obroty
silnika

7 Gnd

Rys. 24 - Złącze elektryczne kabla 7-mio żyłowego.

1 +(15)

 2 ‐(31)

 3

4

czujnik
poziomu

 5 Gnd

6
obroty
silnika

7 Gnd

Pin 4 jest normalnie zwarty do 5 (NC). Kiedy w
zbiorniku pozostanie już niewielka ilość środka
smarnego, przy każdym obrocie mieszadła
generowany będzie sygnał w postaci rozwarcia
styku 4 i 5. Sygnał ten może być wykorzystany
przez zewnętrzny sterownik PLC.

Połączenie pinu 6 i 7 jest rozwierane przy
każdym obrocie mieszadła. Sygnał ten może być
wykorzystany przez zewnętrzny sterownik PLC

Pin 4 jest normalnie zwarty do 5 (NC). Kiedy w
zbiorniku pozostanie już niewielka ilość środka
smarnego, przy każdym obrocie mieszadła
generowany będzie sygnał w postaci rozwarcia
styku 4 i 5. Sygnał ten może być wykorzystany
przez zewnętrzny sterownik PLC.

Połączenie pinu 6 i 7 jest rozwierane przy
każdym obrocie mieszadła. Sygnał ten może być
wykorzystany przez zewnętrzny sterownik PLC.

1 = czerwony/czarny
2 = brązowy
3 = niebieski
4 = różowy
5 = czarny
6 = zielony/purpurowy
7 = biały
.

 Strona 15 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Podłączenie pompy ze sterownikiem, kablem 7 żyłowy, na napięcie 24 VAC.

1 AC

 2 AC

 3 out +24VDC

I max
1 A 4 NO lamp

I max
1 A 5 NC lamp

6 Reset

 7
input
pulse

Czujnik inukcyjny

 PNP no
Mikrowyłącznik

 1

 2

 3

 4

Pamiętaj o właściwym podłączeniu pompy ze sterownikiem!

Rys. 25 - Złącze elektryczne dla przewodu czujnika rozdzielacza bądź czujnika nadciśnieniowego.

 Strona 16 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Podłączenie pompy ze sterownikiem, kablem 7 żyłowy, na napięcie 12/24 VDC.

1 +(15)

 2 ‐(31)

I max
100 mA

3

I max
1 A 4

NO
lamp

I max
1 A 5

NC
 lamp

6 Reset

 7
input
pulse

Czujnik inukcyjny

 PNP no
Mikrowyłącznik

 1

 2

 3

 4

Pamiętaj o właściwym podłączeniu pompy ze sterownikiem!

Rys. 26 - Złącze elektryczne dla przewodu czujnika rozdzielacza bądź czujnika nadciśnieniowego.

Przycisk podświetlany podłączony do pinu 3
świeci światłem ciągłym podczas pracy
pompy oraz w chwili wcisnięcia resetu.
Przycisk podświetlany miga kiedy wystąpił
alarm.

 Strona 17 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Podłączenie pompy ze sterownikiem, kablem 7 żyłowy, na napięcie 115/230 VAC.

1 N

 2 L

 3

4 Przekaźnik

I max
1 A

5
Przekaźnik

NC

6 Reset

 7 +24VDC

Czujnik inukcyjny

 PNP no
Mikrowyłącznik

 1

 2

 3

 4

Pamiętaj o właściwym podłączeniu pompy ze sterownikiem!

Rys. 27 - Złącze elektryczne dla przewodu czujnika rozdzielacza bądź czujnika nadciśnieniowego.

 Strona 18 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Specjalne podłączenie pompy ze sterownikiem, kablem 7 żyłowy, na napięcie 115/230 VAC. Do
pracy w trybie pulsowym, jako czas przerwy, z kontrolą rozdzielacza progresywnego.

 Kontrola rozdzielacza progresywnego poprzez CN1

 Kontrola rozdzielacza progresywnego poprzez CN2

1 N

 2 L

 3

4 Przekaźnik

 5
Przekaźnik

NC

6 Reset

 7 +24VDC

Czujnik inukcyjny

 PNP no
Mikrowyłącznik

 1

 2

 3

 4

Czujnik inukcyjny

 PNP no
Mikrowyłącznik

 1

 2

 3

 4

Pamiętaj o właściwym podłączeniu pompy
ze sterownikiem!

Rys. 28 - Złącze elektryczne dla przewodu czujnika
rozdzielacza bądź czujnika nadciśnieniowego.

 Strona 19 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Podłączenie pompy ze sterownikiem zewnętrznym

AC+ 10 1 AC‐

AC+ 11 2 AC‐

relè 12 3 Reset

Przekźnik
NC

13 4 +24 out

Przekźnik
NC

14 5 Cycle

micro
level

15 6 Gnd

Gnd 16 7 Out per
lamp. ext

micro
rope

17 8 cont + EXT

Gnd 18 9 cont ‐ EXT

Rys. 29 - Schemat podłączenia pompy ze
sterownikiem zewnętrznym

 Strona 20 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Bieżąca obsługa, naprawy, napełnianie zbiornika

Dane techniczne

• Obsługa ogranicza się w zasadzie do napełniania
zbiornika pompy czystym środkiem smarnym gdy jest
to potrzebne, pompa może być wyposażona w-
sygnalizowane przez układ kontroli niskiego poziomu
środka smarnego.

Jednakże należy regularnie (co ok. 2 tygodnie)
sprawdzać, czy środek smarny rzeczywiście dociera
do punktów smarnych.

• Należy także kontrolować stan przewodów

zasilających i dokonywać bieżących wymian gdy
nastąpiło ich uszkodzenie.

Naprawy

• Do naprawy pompy należy używać tylko oryginalnych

części zamiennych firmy `.
• Dla napraw gwarancyjnych, a także w wypadku

większych napraw pompę wraz z opisem
wady/uszkodzenia należy dostarczyć do serwisu.

• Uszkodzone sterowniki elektroniczne należy
odpowiednio zapakować i wraz z opisem
wady/uszkodzenia dostarczyć do serwisu.

Napełnianie zbiornika pompy

Należy napełnić zbiornik maksymalnie
cztery centymetry poniżej górnego
wieczka zbiornika. Do napełniania
zbiornika służy kalamitka, nakrętka
kołpakowa albo złącze.

Należy stosować smary o klasie
konsystencji NLGI do 2.

Ważne: środek smarny musi być wolny
od wszelkich zanieczyszczeń i wtrąceń i
nie może być podatny na zmianę swojej
konsystencji.

Uwaga: Należy zwrócić uwagę,
by nie dopuścić do napełniania
zbiornika ponad otwór zasysający
powietrze, gdy do napełniania
używana jest pompa o dużej
wydajności. Może to doprowadzić do
rozerwania zbiornika i być
zagrożeniem dla zdrowia lub życia.

Jeżeli zbiornik pompy został opróżniony
do końca to po napełnieniu poma może
potrzebować do 10 minut przed
osiągnięciem pełnej wydajności pracy.

Pompa
Temperatura pracy -30° C do 80° C*
Liczba wyjść .. 1, 2 lub 3
Pojemność zbiornika 2 l, 4 l,5l, 8 l
Napełnianie przez kalamitkę lub szybkozłącze
Środek smarny...maksymalnie o konsystencji NGLI do 2
Klasa ochrony .. IP 65

*Uwaga: pompa przeznaczona jest do pracy w podanym
zakresie temperatur. Jednak większość środków smarnych
może być pompowana do temperatury -25° C. W niższych
temperaturach muszą być stosowane specjalne
środki smarne.

Dane elektryczne (prąd stały)
Napięcie zasilające 12 V, - 20%/+ 30%
Prąd maksymalny .. 3.0 A
Napięcie zasilające 24 V, - 20%/+ 30%
Prąd maksymalny .. 1,5 A
Współczynnik tętnień
napięcia zasilającego ± 5% wg DIN 41755

Uwaga: Silnik pompy przeznaczony jest tylko do pracy
przerywanej.

Ustawienie fabryczne:
Czas przerwy 2 minuty, czas pracy 30 sekund

Zakresy ustawień czasu
Zakres czasu przerwy od 2 min. do 999 godzin
Zakres czasu pracyod 30 sekund. do 999 minut

Czujnik niskiego poziomu:
1A, 140 VAC – 200 VDC, 10W, NO

Element pompujący o stałej wydajności
G6 (standard)
 średnica tłoka .. 6 mm
 wydajność ok. 2,88 cm³/min.

Maksymalne ciśnienie zwrotne.................. 275 bar
Złączka ... G 1/4
 pasująca dla średnicy rurki 6 mm
 pasująca dla średnicy rurki 8 mm

Element pompujący o regulowanej wydajności
GR 0.01 do 0.18 cm³/posuw
 .. 0.18 do 2.88 cm³/min.
Złączka ... G 1/4
 pasująca dla średnicy rurki 6 mm
 pasująca dla średnicy rurki 8 mm

WAŻNE: powyższe wydajności dotyczą smarów o
klasie konsystencji NLGI 2 w temperaturze 20° C,
ciśnieniu zwrotnym 100 bar i 12V lub 24V
nominalnym napięciu zasilania silnika pompy.
Jakiekolwiek inne wartości ciśnień lub temperatur
prowadzą do zmian wydajności smarowania.
Wszystkie rodzaje konstrukcji systemu muszą
bazować na powyższych wartościach

Momenty dokręcania śrub
Montaż pompy ... 18 Nm
Silnik do obudowy12 Nm
Element pompujący w obudowie................ 25 Nm
Zaślepka w obudowie12 Nm
Złącze linii powrotnej przy obudowie....10 – 12 Nm

Kontrola obrotów silnika (tylko dla pomp smaru):
1A, 140 VAC – 200 VDC, 10W, NO

 Strona 21 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Wymiary gabarytowe pompy ILC-MAX

Pompa smarowa o pojemności 2 dm3 (24 VAC - 12/24 VDC)

Pompa smarowa o pojemności 2 dm3 (115/230 VAC)

Pompa smarowa o pojemności 4 dm3 (24 VAC - 12/24 VDC)

 Strona 22 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Pompa smarowa o pojemności 4 dm3 (115/230 VAC)

Pompa smarowa o pojemności 5 dm3 (24 VAC - 12/24 VDC)

Pompa smarowa o pojemności 5 dm3 (115/230 VAC)

 Strona 23 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Pompa smarowa o pojemności 8 dm3 (24 VAC - 12/24 VDC)

Pompa smarowa o pojemności 8 dm3 (115/230 VAC)

Pompa olejowa o pojemności 2 dm3 (24 VAC - 12/24 VDC)

 Strona 24 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Pompa olejowa o pojemności 2 dm3 (115/230 VAC)

Pompa olejowa o pojemności 4 dm3 (24 VAC - 12/24 VDC)

Pompa olejowa o pojemności 4 dm3 (115/230 VAC)

 Strona 25 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Pompa olejowa o pojemności 5 dm3 (24 VAC - 12/24 VDC)

Pompa olejowa o pojemności 5 dm3 (115/230 VAC)

 Strona 26 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Pompa olejowa o pojemności 8 dm3 (24 VAC - 12/24 VDC)

Pompa olejowa o pojemności 5 dm3 (115/230 VAC)

 Strona 27 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Sprawdzone środki smarne dla pompy typu ILC-MAX

PRODUCENT NAZWA
MYDŁO
BAZOWE

AGIP..

F1 GREASE 24..

Ca

ARAL... MULTI‐PURPOSE GREASE.. Ca/Li
AUTOL.. TOP 2000... Ca
BP...… GREASE.. Ca
BP.. C1 ‐ GREASE...… Ca
CASTROL... CL ‐ GREASE.. Ca
ESSO... CAZAR K2... Ca
ESSO... HIGH‐PRESSURE GREASE.................................... Ca
FIAT LUBRICANTI............................... COMAR 2.. Li
FUCHS... FN 745... Ca
FUCHS... LZR 2...… Li
FUCHS...….. PLANTOGEL S2... Ca
FUCHS... RENOCAL FN3... Ca
FUCHS.. RENOLIT HLT 2.. Li
MOBIL.. MOBILGREASE... Li
MOLYKOTE... TTF 52...ORD. THICKNER
OPTIMOL... LONGTIME PD 2.. Li
OPTIMOL... OLIT CLS... Li/Ca
SHELL... RETINAX C.. Ca
ZELLER GMELIN................................. ZG 450.. Li
ZELLER GMELIN................................. ZG 736.. Li

SMARY BIO‐DEGRADOWALNE

ARAL... BAB EP 2... Li/Ca
AVIA.. BIOGREASE 1.. Li
DEA... DOLON E 2.. Li

 Strona 28 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Programowanie sterownika pompy

Aby móc zaprogramowac sterownik pompy odkręć 4 śruby i zdejmij przeźroczystą osłonę.

 Strona 29 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

STEROWNIK
Podstawowe ustawienia

Jeśli do pompy typu ILC MAX zostanie podłączone zasilanie, w pierwszej
kolejności testowany jest wyświetlacz pompy, jeśli jest sprawny pojawią
się cyfry [8.8.8.8]. Następnie wyświetlana jest wersja oprogramowania
[np. 03.10], model pompy [ILC.M] i po sekundzie przerwy [‐‐‐‐], pompa
przejdzie w tryb bieżący PAUSE‐WORK (run mode) (możesz mieć jedną
lub dwie fazy w zależności od zatrzymania podczas testu), pozostałe
funkcje będą wyłączone (0).
Podstawowe ustawienia pompy: czas przerwy 2 minuty, czas pracy 30
sekund.
Są to minimalne ustawienia dla trybu z ustawianym czasem przerwy I
pracy.
Aby zaprogramować pompę, wciśnij i przytrzymaj przez co najmniej
3 sekundy. W ten sposób przejdziesz do trybu programowania

sterownika pompy, pojawi się napis [E‐CM]. Naciskając jeden raz ,
przejdziesz do trybu programowania [E‐FU], następnie będziesz miał do
wyboru kilka trybów pracy pompy:
PL ‐> Pause‐Work [PL‐P i PL‐L] – czas pracy / czas przerwy
IL ‐> Pulse‐Work [IL‐P i IL‐L] – załączenie pompy po określonej ilości
impulsów
PC ‐> Pause‐Rotations [PC‐P i PC‐L] – załączenie pompy po określonym
czasie przerwy na określoną ilość obrotów mieszadła
IC ‐> Pulse‐Rotations [IC‐P i IC‐L] – załączenie pompy po określonej ilości
impulsów na określoną ilość obrotów mieszadła

Jeśli np. Wybrano tryb [F‐PL], wciśnij jeden raz , przejdziesz do

pozycji [E‐PM], Wciśnij aby ustawić czas przerwy (w minutach),

używając przy tym klawiszy oraz . Kiedy już wybrałeś żądaną

wartość wciśnij celem zatwierdzenia I przejścia do poprzedniego
menu.

W trybie programowania wciśnij , pojawi się napis [E‐PH]. Wciskając

ustawisz czas przerwy (w godzinach), używając przy tym klawiszy

oraz . Kiedy już wybrałeś żądaną wartość wciśnij
zatwierdzenia i powrotu do poprzedniego menu. Aby ustawić czas pracy

(w sekundach) wciśnij . Pojawi się napis [E‐LS]. Wciśnij aby

ustawić czas pracy (w sekundach) używając przy tym klawiszy oraz

. Kiedy już wybrałeś żądaną wartość wciśnij celem zatwierdzenia
I przejścia do poprzedniego menu.

W trybie programowania wciśnij , pojawi się napis) [E‐LM].

Wciskając ustawisz czas pracy (w minutach), używając przy tym

klawiszy oraz . Kiedy już wybrałeś żądaną wartość wciśnij
zatwierdzenia i powrotu do poprzedniego menu.
Po wykonaniu powyższych czynności pompa jest gotowa do pracy.

Wciśnij i przytrzymaj przez co najmniej 3 sekundy aby wyjść z trybu
programowania I powrócić do trybu bieżącego PAUSE‐WORK (run
mode). Zaczyna się odliczanie czasu przerwy, zostanie wyświetlony czas
przerwy I pracy pompy.

Jeżeli nie wciśniesz żadnego przycisku przez kolejne 2 minuty, wyświetlacz sterownika przejdzie w tryb uśpienia. Aby wyjść z

trybu uśpienia wciśnij .

 Strona 30 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

STEROWNIK
Zaawansowane ustawienia

Jeśli do pompy typu ILC MAX zostanie podłączone zasilanie, w pierwszej
kolejności testowany jest wyświetlacz pompy, jeśli jest sprawny pojawią
się cyfry [8.8.8.8]. Następnie wyświetlana jest wersja oprogramowania
[np. 03.10], model pompy [ILC.M] i po sekundzie przerwy [‐‐‐‐], pompa
przejdzie w tryb bieżący PAUSE‐WORK (run mode) (możesz mieć jedną
lub dwie fazy w zależności od zatrzymania podczas testu), pozostałe
funkcje będą wyłączone (0).
Podstawowe ustawienia pompy: czas przerwy 2 minuty, czas pracy 30
sekund.
Są to minimalne ustawienia dla trybu z ustawianym czasem przerwy I
pracy.
‐ Tryb bieżący‐ (run mode)

Wyróżniamy dwa tryby: tryb bieżący (run mode) oraz tryb
programowania (edit mode). W trybie bieżącym możemy wybrać cztery
tryby pracy pompy
PL ‐> Pause‐Work [PL‐P i PL‐L] – czas pracy / czas przerwy
IL ‐> Pulse‐Work [IL‐P i IL‐L] – załączenie pompy po określonej ilości
impulsów
PC ‐> Pause‐Rotations [PC‐P i PC‐L] – załączenie pompy po określonym
czasie przerwy na określoną ilość obrotów mieszadła
IC ‐> Pulse‐Rotations [IC‐P i IC‐L] – załączanie pompy po określonej ilości
impulsów na określoną ilość obrotów mieszadła

TRYB ZAKRES CZASU PRZERWY ZAKRES CZASU PRACY

PL

002M‐999M minut
000H‐999H godzin
Minimalny czas przerwy: 2
min
Całkowity czas przerwy
będzie sumą godzin i minut

030S‐999S sekund
000M‐999M minut
Minimalny czas pracy: 30 sec
Całkowity czas pracy będzie
sumą minut i sekund

IL 2‐9999 impulsów

030S‐999S sekund
000M‐999M minut
Minimalny czas pracy: 30 sec
Całkowity czas pracy będzie
sumą minut i sekund

PC

002M‐999M minut
000H‐999H godzin
Minimalny czas przerwy: 2
min
Całkowity czas przerwy
będzie sumą godzin i minut

9‐999 obrotów

IC 2‐9999 impulsów 9‐999 obrotów

 Strona 31 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Naciskając klawisz w menu głównym przechodzimy
kolejno przez następujące komunikaty (wartości podano
dla przykładu):
[025.0] czas pracy (zostało 25 sekund do końca cyklu pracy
)
[P24.0] napięcie zasilające sterownik (24V)
[H35.0] wewnętrzna temperatura pracy sterownika (ex.
35°C)
[PL‐L] tryb pracy pompy (ustawiany czas pracy i przerwy)
[F‐00] ilość alarmów (0 alarmów)
TRYBY PRACY

[042M] w trybie PL‐L wskazuje na pozostały czas prac, wyrażony w
minutach (42 minut). Jeśli po liczbie nie ma literki “M” oznacza to, że
czas wyrażony jest w sekundach (w ostatniej minucie czasu pracy

wskazania będą sekundach 052.0 = 52 sec

[035H] w trybie PL‐P wskazuje na pozostały czas przerwy, wyrażony w
godzinach (35 godzin). W ostatniej godzinie czasu przerwy zostaną
wyświetlone minuty, w ostatniej minucie zostaną wyświetlone pozostałe
sekundy czasu przerwy.

[054M] w trybie IL‐L wskazuje na pozostały czas pracy, wyrażony w
minutach (w ostatniej minucie pozostały czasu pracy wyrażony będzie w
sekundach)

[1234] w trybie IL‐P wskazuje na liczę impulsów, jakie sterownik musi

otrzymać aby załączyć pompę (1234 impulsów)

[‐036] w trybie PC‐L wskazuje na liczbę pozostałych obrotów
mieszadła (36)

[041H] w trybie PC‐P wskazuje na pozostały czas prac, wyrażony w
godzinach. W ostatniej godzinie czasu przerwy zostaną wyświetlone
minuty, w ostatniej minucie zostaną wyświetlone pozostałe sekundy
czasu przerwy.

[‐011] w trybie IC‐L wskazuje na liczbę pozostałych obrotów mieszadła

[1234] w trybie IC‐P wskazuje na liczę impulsów, jakie sterownik musi

otrzymać aby załączyć pompę

ALARMY

[F‐00] nie ma alarmów
[1.1AC] alarm cyklu
[1.1AP] zadziałał czujnik nadciśnieniowy
[1.1AL] niski poziom środka smarowego
[1.1AM] alarm czujnika obrotu mieszadła
[1.1AH] za wysoka temperatura sterownika
[1.1AU] alarm niskiego napięcia
[1.1AS] alarm komunikacji silnika ze sterownikiem

 Strona 32 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

‐ Tryb programowania‐ (edit mode)

Zielona dioda świeci światłem
ciągłym:
sterownik odlicza czas przerwy

Żółta dioda świeci światłem ciągłym:
pompa pracuje

Czerwona dioda miga:
alarm sterownika

Zielona i żółta dioda miga:
sterownik jest w trybie
programowania

Zielona, żółta i
czerwona dioda
miga:

Pompa jest zablokowana

Tryb programowania pozwala na modyfikację parametrów
pracy pompy. Będąc w trybie bieżącym wciśnij i przytrzymaj

 przez co najmniej 3 sekundy. W ten sposób przejdziesz
do trybu programowania sterownika pompy, tryb bieżący
zostanie zatrzymany. Do nawigacji pomiędzy dostępnymi

ustawieniami użyj przycisku .

[E‐CM] Tryb programowania (podstawowy bądź rozszerzony)

[E‐FU] Tryb pracy
[E‐PM] Czas przerwy, wyrażony w minutach *

[E‐PH] Czas przerwy, wyrażony w godzinach *
[E‐LM] Czas pracy , wyrażony w minutach *

[E‐LS] Czas pracy wyrażony w sekundach *
[E‐IP] Liczba impulsów, jako czas przerwy *

[E‐CL] Liczba obrotów mieszadła, jako czas pracy *

[E‐AE] Reset lub dodatkowy cykl smarowania

[E‐PL] Wstępne przesmarowanie (Prelube)

[E‐AC] Alarm cyku (kontrola rozdzielacza progresywnego)

[E‐AP] Alarm czujnika nadciśnieniowego

[E‐AL] Alarm czujnika niskiego poziomu środka smarowego

[E‐AM] Alarm czujnika obrotu mieszadła

[E‐AH] Alarm wysokiej temperatury sterownika

[E‐AU] Alarm niskiego napięcia zasilającego pompę

[1.1AS] alarm komunikacji silnika ze sterownikiem

* Nie wszystkie funkcje będę wyświetlone, zależnie od trybu w jakim

pracuje pompa (domyślnie FUPL)

Np.:

[E‐PM] Czas przerwy, wyrażony w minutach

[E‐PH] Czas przerwy, wyrażony w godzinach
[E‐LM] Czas pracy , wyrażony w minutach

[E‐LS] Czas pracy wyrażony w sekundach

Sterownik standardowo wyposażony jest we wszystkie
funkcje, tzn. można ustawić wszystkie możliwe tryby pracy
pompy [0 = oznacza funkcję wyłączoną]. Aby zmienić

parametry trybu, wciśnij I użyj klawiszy: oraz .
Kiedy już zmodyfikowałeś pożądany parametr funkcji ,

wciśnij aby powrócić do głównego menu.
Jeżeli w trybie programowania nie wciśniesz przez kolejne 2
minuty żadnego przycisku sterownik przejdzie z powrotem
do trybu bieżącego (run mode). Aby zapisać zmiany I

powrócić do trybu bieżącego wciśnij na przynajmniej 3
sekundy.

 Strona 33 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Aby wejść do rozszerzonego trybu
programowania sterownika wejdź

do (E‐CM), wciśnij I użyj oraz

 do wybory funkcji (CM‐F) .

Wciśnij celem zatwierdzenia.

CM‐B – Podstawowe menu:

możliwe jest wybranie tylko trybów
pracy oraz wartości parametrów dla
wybranego trybu

CM‐F – : Rozszerzone menu

pozwala aktywować wszystkie
funkcje sterownika włącznie z
alarmami oraz wstępnym
przesmarowaniem

[E‐CM] Tryb
programowania
sterownika (podstawowy
bądź rozszeżony)

Aby o wybory trybu pracy pompy

wybierz [E‐FU], wciśnij i użyj

oraz do wybory trybu pracy
pompy

FU.PL – czas pracy/ czas przerwy
FU.IL – załączenie pompy na

ustawiany czas po otrzymaniu
określonej ilości impulsów

FU.PC – załączenie pompy po

określonym czasie przerwy na
określoną ilość obrotów mieszadła
FU.IC – załączanie pompy po

określonej ilości impulsów na
określoną ilość obrotów mieszadła

Kiedy już dokonasz wyboru
odpowiedniego trybu pracy wciśnij

 celem zatwierdzenia.

[E‐FU] Tryb pracy

Tryb pracy FU.PL

[E‐PM] Czas przerwy,
wyrażony w minutach
[E‐PH] Czas przerwy,
wyrażony w godzinach
[E‐LM] Czas pracy ,
wyrażony w minutach
[E‐LS] Czas pracy wyrażony
w sekundach

E‐PM Czas przerwy w minutach
E‐PH Czas przerwy w godzinach

Zmieniając powyższe parametry
regulujesz czas pracy pompy

pomiędzy cyklami. Wciśnij I użyj

 oraz do zmiany wartości

parametru. Wciśnij celem
zatwierdzenia żądanej wartości.

Repeat these operations for:

E‐LS Czas pracy w sekundach
E‐LM Czas pracy w minutach

Zmieniając powyższe parametry
regulujesz czas prac y pompy.

 Strona 34 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Tryb pracy FU.IL

[E‐LM] Czas pracy ,
wyrażony w minutach
[E‐LS] Czas pracy wyrażony
w sekundach
[E‐IP] Liczba impulsów,
jako czas przerwy

E‐LS Czas pracy, w sekundach
E‐LM Czas pracy, w minutach

Zmieniając powyższe parametry
regulujesz czas pracy pompy.
Wybierz parametr do modyfikacji,

wciśnij I użyj oraz do
zmiany wartości parametru. Wciśnij

 celem zatwierdzenia żądanej
wartości.
Powtórz powyższą operację aby
zmienić parametr E‐IP:
E‐IP Liczba impulsów, jako czas
przerwy
Zmieniając powyższy parametry
regulujesz czas przerwy pomiędzy
cyklami.

Tryb pracy FU.PC

[E‐PM] Czas przerwy,
wyrażony w minutach
[E‐PH] Czas przerwy,
wyrażony w godzinach
 [E‐CL] Liczba obrotów
mieszadła, jako czas pracy

E‐PM Czas przerwy, w minutach
E‐PH Czas przerwy, w godzinach

Zmieniając powyższe parametry
regulujesz czas przerwy pompy
pomiędzy cyklami. Wybierz

parametr do modyfikacji, wciśnij

I użyj oraz do zmiany

wartości parametru. Wciśnij
celem zatwierdzenia żądanej
wartości.
Powtórz powyższą operację aby
zmienić parametr E‐CL:
E‐CL Liczba obrotów mieszadła
Zmieniając powyższe parametry
regulujesz czas pracy pompy.

Tryb pracy FU.IC

[E‐IP] Liczba impulsów,
jako czas przerwy
[E‐CL] Liczba obrotów
mieszadła, jako czas pracy

E‐IP Liczna impulsów, jako czas
przerwy

Zmieniając powyższe parametry
regulujesz czas przerwy pompy
pomiędzy cyklami. Wybierz

parametr do modyfikacji, wciśnij

I użyj oraz do zmiany

wartości parametru. Wciśnij
celem zatwierdzenia żądanej
wartości.
Powtórz powyższą operację aby
zmienić parametr E‐CL:
E‐CL Liczba obrotów mieszadła

 Strona 35 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Funkcja E‐AE włącza/wyłącza
RESET/DODATKOWY CYKL

SMAROWANIA wciśnij I użyj

oraz do zmiany wartości
parametru. Celem zatwierdzenia

wybranej wartości wciśnij .
(AE‐0) = Wyłączone
(AE‐1) = Włączone

Do Sterownia pompy może być podłączony
podświetlany przycisk, którego wciśnięcie
zainicjuje dodatkowy cykl smarowania, tą

funkcję pełni również przycisk wciśnięty

w trybie bieżącym. Kiedy funkcja (AE‐1)
jest włączona, za każdym razem gdy
wciskają przycisk załączysz pompę zgodnie
z ustawieniami oraz zatwierdzisz alarmy,
jeśli występują.
Jeśli nastąpiło zwarcie przewodów od
zdalnego przycisku pojawi się napis

[1.1AE] bez żadnych dalszych

konsekwencji.

[E‐AE] Reset lub

dodatkowy cykl
smarowania

Aby aktywować funkcję wstępnego
przesmarowania (PRELUBE) E‐PL,

wciśnij i użyj klawiszy oraz

. Celem zatwierdzenia wybranej

wartości wciśnij .
(PL‐0) = Wyłączono
(PL‐1) = Włączono

Kiedy włączono (PL‐I), za każdym razem z

chwilą podłączenia sterownika do zasilania
zacznie ona pracować, zgodnie z
ustawieniami dla czasu pracy, po czym
rozpocznie się odliczanie czasu przerwy
pomiędzy cyklami

[E‐PL] Wstępne

przesmarowanie (Prelube)

Funkcja pozwala monitorować
pracę rozdzielacza progresywnego
przez mikrowyłacznik bądź czujnik
indukcyjny na nim zamontowany.
Aby ustawić kontrolę cyklu przejdź

na E‐AC, wciśnij I użyj klawiszy

 oraz . Celem zatwierdzenia

wybranej wartości wciśnij .
(AC‐0) = Kontrola wyłączona
(AC‐1) = Kontrola włączona

Funkcja (AC‐I) włączona pozwala

monitorować rozdzielacz progresywny,
podłączony do pompy. Jeśli funkcja jest
włączona I wystąpi błąd zobaczysz

migającą czerwoną diodę , po czym

[E‐AC] Alarm cyku

(kontrola rozdzielacza
progresywnego)

Funka kontrolująca rozdzielacza nie może
być włączona jednocześnie z funkcją
badania czujnika nadciśnieniowego.

 Strona 36 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

wyświetli się błąd [1.1AC], pompa wykona

3 pełne cykle pracy, jeśli sterownik nie
otrzyma sygnału z czujnika na rozdzielaczu
pompa przestanie pracować.

Włączając funkcję E‐AP ustawiasz
alarm czujnika nadciśnieniowego.

Wciśnij I użyj klawiszy oraz

. Celem zatwierdzenia wybranej

wartości wciśnij .

(AP‐0) = Kontrola wyłączona
(AP‐1) = Kontrola włączona

Włączona funkcja (AP‐I), pozwala

sprawdzić czy nie wystąpiła blokada w
wypływie środka smarowego z pompy. Jeśli
ciśnienie w głównej magistrali przekroczy

maksimum wyświetli się alarm: [1.1AP],
po czym pompa się więcej nie uruchomi.

[E‐AP] Alarm czujnika

nadciśnieniowego

Funka kontrolująca rozdzielacza nie może
być włączona jednocześnie z funkcją
badania czujnika nadciśnieniowego.

Kontrola niskiego poziomu środka

smarowego E‐AL. Wciśnij i użyj

klawiszy oraz . Celem
zatwierdzenia wybranej wartości

wciśnij .

(AL‐0) = Kontrola wyłączona
(AL‐1) = Kontrola włączona

Kiedy funkcja (AL‐I) jest włączona a czujnik
niskiego poziomu zasygnalizuje brak środka

smarowego wyświetli się błąd: [1.1AL] I

zapali się czerwona dioda . Alarm ten
nie wyłącza pompy.

[E‐AL] Alarm czujnika

niskiego poziomu środka
smarowego

Alarm czujnika obrotu mieszadła.

Wybierz E‐AM, wciśnij i użyj

klawiszy oraz . Celem
zatwierdzenia wybranej wartości

wciśnij .

(AM‐0) = Funkcja wyłączona
(AM‐1) = Funkcja włączona

Włączona funkcja (AM‐I) oraz obroty

mieszadła poniżej 9 spowodują

wyświetlenie błędu [1.1AM], pompa

zostanie zatrzymana.

[E‐AM] Alarm czujnika

obrotu mieszadła

 Strona 37 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

Alarm wysokiej temperatury

sterownika pompy E‐AH, wciśnij

i użyj klawiszy oraz . Celem
zatwierdzenia wybranej wartości

wciśnij .

(AH‐0) = Funkcja wyłączona
(AH‐1) = Funkcja włączona

Włączona funkcja (AH‐I) oraz temperatura

na sterowniku >79°C, spowodują

wyświetlenie błędu :[1.1AH], czerwona

dioda zacznie migać, pompa się
zatrzyma. Ponowne uruchomienie pompy
nastąpi przy temperaturze <70°C.

[E‐AH] Alarm wysokiej

temperatury sterownika

Funkcja E‐AU pozwala włączyć bądź
wyłączyć alarm niskiego napięcia

zasilającego pompę, wciśnij i

użyj klawiszy oraz . Celem
zatwierdzenia wybranej wartości

wciśnij .

(AU‐0) = Funkcja wyłączona
(AU‐1) = Funkcja włączona

Kiedy funkcja (AU‐I) jest włączona I napięcie
zasilające spadnie poniżej 9V, pojawi się

błąd [1.1AU]I czerwona dioda się

zapali. Dalszy spadek napiecia spowoduje
wyłączenie pompy.

[E‐AU] Alarm niskiego

napięcia zasilającego
pompę

Funkcja E‐AS pozwala włączyć bądź
wyłączyć alarm komunikacji silnika

ze sterownikiem, wciśnij i użyj

klawiszy oraz . Celem
zatwierdzenia wybranej wartości

wciśnij .

(AS‐0) = Funkcja wyłączona
(AS‐1) = Funkcja włączona

Kiedy funkcja jest (AS‐I) jest włączona i
pojawi się błąd komunikacji pomiędzy
silnikiem a sterownikiem pompy, na

wyświetlaczu pojawi się napis: [1.1AS],
pompa będzie nadal pracować I zapali się

czerwona dioda .

[1.1AS] alarm komunikacji
silnika ze sterownikiem

 Strona 38 /38

GACOL, ul. Nowotki 7, 59-930 Pieńsk, tel. 75/724-34-62, fax: 75/640-93-57 www.gacol.pl

W trybie bieżącym [run mode] są
wyświetlane alarmy, wciskając

klawisz możesz sprawdzić jakie oraz ile
jest alarmów. Dla przykładu pierwsza cyfra

z kodu [1.2AC] oznacza numer

wyświetlonego alarmu druga mówi jak
dużo jest alarmów, ostatnie dwie litery
wskazują na kod alarmu. Abby zobaczyć

drugi alarm wciśnij .

W trybie bieżącym [run
mode]:

 [1.2AC] Lista alarmów

