

SAM

4 - 20 mA markdetektor
för fuktighet

Användarmanual

Version 4

Innehållsförteckning

1. Introduktion	3
2. Specifikationer	3
3. Om SAM	3
4. Integrering med SAM.	4
4.1 Anslutning.	4
5. Detektortest.	6
6. Installation av SAM	6
6.1 Tillvägagångssätt	7
6.2 Orientering	7
6.3 Avlägsnande av detektor	7
7. Kalibrering	7
7.1 Mineraljord	8
7.2 Planteringsjord/Torv	8
7.3 Stenull	8
8. Felsökning	8

1. Introduktion

Tack för att du valt mA vår markdetektor SAM 4-20. Dessa detektorer ger dig möjlighet att övervaka markfuktighet på ett exakt och kostnadseffektivt sätt med en standard 2-tråds, 4-20 mA analogt gränssnitt för användning med många datainsamlings- och reglersystem.

2. Specifikationer

Elektriskt

<i>Gränssnitt:</i>	Standard 4-20 mA, 2-tråds analog transmitter
<i>Spänning:</i>	12-32 VDC konstant matningsspänning
<i>Strömstyrka:</i>	4-20 mA
<i>Överspänningskydd:</i>	Ja
<i>Polaritetsskydd:</i>	Ja
<i>Stabiliseringsperiod:</i>	4 sekunder
<i>Ledningar:</i>	Röd ledning: (+) in Svart ledning: (-) ut 4-20mA
<i>Skärm:</i>	Ej ansluten

Mätning

<i>Typ:</i>	Volumetriskt vatteninnehåll
<i>Område:</i>	0-100% VWC typiskt
<i>Upplösning:</i>	Beroende på strömmättnings- (datainsamlings) anordning
<i>Noggrannhet:</i>	± 6 % VWC med generisk kalibrering för stödd växtlighet upp till 65% VWC, över vilken noggrannheten avtar. Ökad noggrannhet kan uppnås med en mediumspezifisk kalibrering.
<i>Utgång:</i>	4-20 mA strömstyrka proportionellt mot VWC
<i>Intervall för givarmätning:</i>	1 sekund

Arbetsmiljö

<i>Temperatur:</i>	-40 till 50 °C
--------------------	----------------

Physical Properties

<i>Dimensioner:</i>	8.9 cm x 1.8 cm x 0.7 cm
<i>Ledning:</i>	2 m eller 5 m (standard), 3-ledare (22 AWG förtennd Redand Black-ledningar, 24 AWG förtennd bare ledning); (Anpassad ledningslängd kan fås på begäran)

3. Om SAM

SAM mäter dielektricitetskonstanten för jorden för att finna dess volymetriska vattenhalt. Eftersom den dielektriska konstanten för vatten är mycket högre än den för luft eller markmineraler, är dielektricitetskonstanten för marken ett känsligt mått på vattenhalten.

SAM avger en 70 MHz oscillerande våg till sensor-kontakter som inducerar ett elektromagnetiskt fält i mediet (jord) som omger detektorn. Upp- och urladdningen av detektorn styrs av det dielektriska materialet hos den omgivande jorden. En mikroprocessor på SAM mäter laddningen av detektorn, och sålunda även den dielektriska konstanten hos den jord som är relaterad till vattenhalten i jorden. Mikroprocessorn gör en dielektrisk mätning och uppdaterar den utsända strömmen en gång per sekund. Den utsända 4-20mA-strömmen kan omvandlas till vatteninnehållet i marken med hjälp av en enkel kalibreringsfunktion. SAM var utformad för att användas med standard 4-20 mA styrenheter och övervakningssystem. Den kan inte användas med AP:s loggningssystem. Kontakta AP för ytterligare information om hur loggningssystemet används.

4. Integrering med SAM

Integreringen av SAM A 4-20mA-systemet består i allmänhet av en detektor, en sändare, ett nätaggregat, och en anordning för att läsa av strömmen som överförs via strömslingan. SAM är en integrerad detektor och transmitter för 4-20mA. När SAM drivs av nätaggregatet, sänder den en ström om slingan som är proportionell mot jordens dielektriska permittivitet och därmed den volymetriska vattenhalten jord. I figur 1 visas den aktuella slingan med den streckade linjen som har beteckningen $I = 4-20\text{mA}$. Pilarna indikerar strömmens riktning.

Figur 1 - 4-20mA diagram för strömslinga

SAM använder en **mikrostyrenhet** för att reglera intervallet för mätningar. Det tar en sekund från det att den startats och utfört sin första mätning och överfört strömmen genom slingan. Den överförda strömmen når ett stabilt värde inom fyra sekunder efter uppstart. Efter den inledande uppstarten, som tar fyra sekunder, görs mätningar varje sekund, medan strömmen i slingan upprätthålls kontinuerligt. Eftersom mätintervallen styrs av SAM själv, finns det inget behov av att pulsexcitera spänningen. En konstant matningsspänning bör appliceras för att SAM för skall fungera på avsett sätt.

4.1 Anslutning

Konventionellt (PLC)

En programmerbar logisk styrenhet (PLC) används för att avläsa strömmen som överförs via SAM. Den röda ledningen (se figur 2) på SAM är ansluten till en plint för spänningsutgång som kan leverera 12-32 Vdc. Den svarta är ansluten till en ingångsplint som kan ta emot en ingående ström som sträcker sig från 4 mA till 20 mA. För att SAM ska fungera, måste spänningsslaget från den röda till den svarta kabeln vara 12 V eller högre.

Icke konventionellt

När man använder en enhet, som till exempel en datalogg, som inte har någon signal som kan mäta ström, kan man använda ett **upptagningsmotstånd** enligt figur 3. Om man antar att **the Single Ended Input** har en ingångsimpedans, eller motstånd, som är mycket större än R_{Volt} , passerar all ström i 4-20 mA-slingan genom R_{Volt} . Om dataloggen kan mäta spänningsfallet över R_{Volt} , kan strömmen beräknas som

$$I = V_{uppmätt} / R_{Volt} \quad (1)$$

där I (mA) är 4-20 mA strömmen, R_{Volt} (ohms) motståndet hos **upptagningsmotståndet** and $V_{uppmätt}$ (mV) spänningsfallet över R_{Volt} .

Figur 3 - Anslutning för enheter utan strömförsörjning

Tillvalskondensatorn på 100uF som visas parallellt med R_{Volt} minskar mätbruset. Den bör ha en spänning som är högre än den högsta matningsspänningen. Var noga med ansluta med rätt polaritet.

SAM kräver en spänning på minst 12 V. Detta begränsar värdet på R_{Volt} eftersom en del av det totala spänningsfallet kommer att vara över motståndet. Ekvation (2) kan användas för att fastställa det högsta värdet för R_{Volt} . Tabell 1 visar några resistansvärden.

$$V_{\text{Supply}} - 12 = 0.02 R_{\text{Volt Max}} \quad (2)$$

Spänning	Belastning
13 V	50 Ω
24 V	50 Ω
32 V	50 Ω

Tabell 1 – Maximala resistansvärden för R_{Volt} vid specifika spänningar

SAM detektorn har flera fördelar jämfört med spänningsdetektorer, även för dataloggningssystem med ingångar för spänning.

Matningsspänningen för SAM behöver inte regleras för att detektorn skall fungera korrekt, det kan vara vilket värde som helst mellan 12 och 32 volt, utan att det påverkar detektorns utsignal.

Vid användning av strömförsedd detektor som SAM, påverkas inte signalen av det elektriska motståndet i ledningen, vilket innebär att att detektornss utsignal inte påverkas av ledningens längd eller area. SAM kräver endast två ledare, vilket innebär att ledningarna medför mindre brus och är billigare. Källimpedansen är liten med SAM-detektorn, och en strömslinga är mycket okänslig för brus på linjen.

Uppmätt spänning kan enkelt skräddarsys till ett särskilt datainsamlingssystem genom att man justerar värdet på R_{Volt} . En typisk tillämpning skulle kunna vara att använda en SAM ansluten till 12 volt och ett R_{Volt} värde på 1 ohm. Intervallet för utspänningen är produkten av strömmen och resistansen (ekvation (1)), så för 4-20 mA skulle det vara 4 till 20 mV.

5. Detektortest

Efter att SAM integrerats i din PLC eller andra datainsamlingssystem, är det alltid en god idé att testa detektorutgången för att kontrollera att den fungerar korrekt med just ditt system. Två praktiska testbetingelser är att ha detektorn omgiven av luft och vatten. Låt detektorn hänga från ledningen för att testa i luften och se till att den befinner sig minst 15 cm från något föremål. Placera detektorn i en hink med kranvatten för att testa i vatten, (använd inte avjoniserat eller destillerat vatten). Hela detektorn (stift + den svarta elektronikdelen av plast) ska sänkas ned i vatten, och bör befinna sig minst 5 cm från någon behållares yta. Under dessa förhållanden bör detektorn sända inom följande intervall (ungefärligt värde):

Luft: 3.4 to 4.7 mA

Kranvatten: 18.1 to 22.4 mA

Observera att detektorns utsignal kan överskrida 20 mA och komma under värdet 4 mA.

6. Installation av SAM

När man väljer en plats för installation, är det viktigt att förstå att jorden intill detektorytanytan har den starkaste inverkan på detektoravläsningen och att detektorn mäter den volymetriska vattenhalten. Därför kan varje luftmellanrum eller alltför kompakt mark runt dtektorn påtagligt påverka avläsningarna. Installera inte heller

detektorerna intill stora metallföremål såsom metallstavar eller liknande. Detta kan dämpa detektorns elektromagnetiska fält och negativt påverka detektoravläsningar. Eftersom SAM har ett mellanrum mellan sina stift, är det också viktigt att beakta storleken på (jord)området du placerar detektorn på. Det kan hända att pinnar, bark, rötter eller annat material fastnar mellan detektorstiften, vilket kommer att inverka negativt på avläsningar. Var också försiktig när detektorerna placeras i tät jord. Stiften kan brytas om man trycker för hårt sidledes.

6.1 Tillvägagångssätt

SAM-sensor har utformats för enkelt kunna installeras i marken. Efter att ha grävt ett hål till det önskade djupet trycker man ned stiften på detektorn i orörd jord längst ned i hålets botten eller in i sidoväggen. Kontrollera att stiften är begravnad helt upp till den svarta övergjutningen. Det kan vara svårt att föra ned detektorn i extremt kompakt eller torr jord. Om det är svårt att trycka ned detektorn, kan man försöka luckra upp marken något eller blöta den. Banka aldrig ned detektorn!

Återfyll hålet noggrant så att det motsvarar den omgivande markens densitet. Var noga med att inte överbelasta ledningen eller övergjutningen genom att böja vid installation av detektorn.

6.2 Orientering

Detektorn kan vara orienterad i vilken riktning som helst. Genom att orientera den plana sidan vinkelrätt mot markytan minimerar man effekterna för nedrinnande vatten.

6.3 Avläsning av detektor

Dra inte ut detektorn ur jorden genom att dra i kabeln! Detta kan medföra att inre anslutningar går sönder och att detektorn blir obrukbar.

7. Kalibrering

Strömmen som överförs av SAM är proportionell mot den dielektriska permittiviteten hos mediet som omger detektorn, och därmed dess volymetriska vattenhalt (VWC) i mediet. Den VWC beräknas genom att en kalibreringsekvation till strömmen som överförs av SAM. Följande är generella kalibreringsekvationer för vanliga jordarter. Tillämpningen av dessa ekvationer kommer i allmänhet att resultera i en felkälla på $\pm 6\%$ VWC så länge som den elektriska ledningsförmågan för mediet är mindre än 8 dS/m . Om man vill använda SAM i ett medium som inte finns med i listan nedan, eller om man behöver bättre noggrannhet än $\pm 6\%$, eller om man arbetar i material med hög salthalt, bör man utveckla en anpassad kalibrering för det specifika mediet. AP kan också ta fram en anpassad kalibrering för specifikt medium. Kontakta AP för mer information om kalibreringsservice.

7.1 Mineraljord

En enda kalibreringsekvation kommer i allmänhet att resultera i god noggrannhet för alla mineraljordtyper med elektrisk ledningsförmåga <8 dS / m. VWC fås enligt:

$$\text{VWC} = 0.00328 * \text{mA}^2 - 0.0244 * \text{mA} - 0.00565$$

Om ditt datainsamlingsystem inte klarar av matematiska beräkningar enligt nedanstående formler, kan kalibreringen för mineraljord approximeras med följande linjära modell. Detta kommer att resultera i något sämre noggrannhet vid låg VWC. Felen blir större vid värden över 35% VWC.

$$\text{VWC} = 0.0479 * \text{mA} - 0.391$$

7.2 Planteringsjord/Torv

Följande ekvation kan användas för att omvandla den av SAM överförda strömmen till VWC i planteringsjord och torvblandningar. Observera att olika planteringsjordarter är ganska varierande, vilket innebär att denna kalibreringsekvation kanske inte ger god noggrannhet i just din blandning (även om precisionen ändå bör vara god). Vi rekommenderar en anpassad kalibrering för bästa noggrannhet vid användning av SAM i planteringsjordar.

$$\text{VWC} = 0.00531 * e^{(0.29 * \text{mA})}$$

7.3 Stenull

SAM kalibrerades i Groden Expert™ stenull vid flera elektriska konduktiviteter. VWC kan beräknas som:

$$\text{VWC} = 0.00446 * \text{mA}^2 - 0.0359 * \text{mA} + 0.0741$$

8. Felsökning

Fel vid användningen av SAM orsakas oftast av en av två situationer

- Om SAM-avläsningar i luft och/eller vatten ligger utanför de områden som anges i stycket för "Detektortest", finns det sannolikt ett problem med anslutningen till PLC or andra datainsamlingsystem. Kontrollera kablagen och kontrollera att matningsspänningen är inom det angivna intervallet.
- Om SAM läser ett negativt värde för VWC när den sätts i marken, skall man kontrollera att detektorn har god markkontakt. När SAM installerats skall den vara helt täckt ända upp och förbi den svarta övergjutningen. Om man avlägsnar och ominstallerar hela detektorn och kontrollerar att det finns god kontakt mellan detektor och jord bör det fungera.

Kontakta AP för hjälp om problemen kvarstår.