

PAIGALDUS - JA KASUTUSJUHEND

SAUNATEC, HANKO

ELEKTRIKERIS

1712-90-1718

1712-80-1718

1712-60-1718

1712-45-1718

1712-30-1718

ISIK, KES PAIGALDAB ELEKTRIKERISE, PEAB JÄTMA SELLE JUHENDI SAUNARUUMIDESSE KERISE TULEVASELE KASUTAJALE

KERISE PAIGALDAMISE EELTÖÖD

Selleks ajaks, kui saate selle juhendi, on kerisevalik enamasti juba tehtud. Siiski on enne kerise paigaldamist ja kasutuselevõtmist põhjust võtta arvesse ja kontrollida järgmisi asju:

1. Kerise võimsuse (kW) suhe sauna ruumalaga (m³). Juuresolevas tabelis on esitatud sauna soovitatavad ruumalad. Ei tohi minna allapoole minimaalruumala ega ületada maksimaalruumala.
2. Sauna kõrgus peab olema vähemalt 1900 mm.
3. Juhul kui saunas on soojusisolatsioonita müüritud vm. kiviseina, lisab see eelsoojendusaega. Näit. 1 m² krohvitud pinda laes või seinte ülaosas vastab sauna ruumala suurenemisele 1,5 - 2 m³ võrra.
4. Kaitsme suurus ja elektrikaabli ristlõike pindala peavad vastama kerise võimsusele. Need väärtused on toodud tabelis.
5. Kerise ümber tuleb jätta piisavad turvakaugused. Vaata joonist 1. Kerise juhtimisseadmete ette peab jääma 80 cm vaba ruumi kerise käsitlemiseks. Ukseaugu võib lugeda kerise käsitlemise ruumiks.
6. Kerise juhtimisseadmed (aegrelee ja saunatermostaat) paiknevad kerisel soovitud poolel (ees või küljel). Vajadusel paigaldab elektrimontöör need soovitud poolele vastavalt osas "Juhtimisseadmete koha vahetamine" antud juhiste (joonis 2).

KERISE PAIGALDAMINE

Keris kinnitatakse kruvidega seina külge nagu joonisel 1 näidatud. Kinnitusalusena ei piisa ainult õhukesest paneelist, vaid seda tuleb tugevdada paneeli taga oleva lauaga. Koos kerisega on komplektis 4 kinnituskruvi.

Eriti hoolikas peab olema kerise kinnitamisel just müüritud seina - sellisel juhul ei peaks kasutama plasttüübleid (vananedes kuivavad sooja käes). Alumine kruvi toimib lukustuskrulina (või alumised kruvid toimivad lukustuskrulidena), et kerist ei saaks seinalt ära tõsta. Joonisel 1 antud minimaalkaugusi tuleb järgida kõikide pinnakattematerjalide, ka mittesüttivate puhul. Kui keris paigaldatakse süvendisse (üle poole kerise sügavusest), tuleb järgida joonisel 1 olevaid turvakaugusi.

Seinu ja lage ei tohi katta kergkattematerjalidega (näit. kiudtsementplaat), kuna need võivad põhjustada tulekahjuohtu.

Saunaruumi võib paigaldada ainult ühe kerise.

JUHTIMISSEADMETE KOHA VAHETAMINE

Nagu varem mainitud, võib kerise all olevas karbis olevad juhtimisseadmed (aegrelee ja termostaadi) paigaldada kas ette või emmale-kummale küljele. Vajadusel paigaldab elektrimontöör juhtimisseadmed küljele. Koha vahetamine toimub järgmiselt (joonis 2):

1. Keris keeratakse tagurpidi ja põhjaplaat võetakse lahti.
2. Aegrelee (1) ja termostaadi (2) teljel olevad keeratavad nupud tõmmatakse eest ära ja raami (6) kinnituskruvid keeratakse lahti.
3. Kattekorgid, mis on sellel küljel, millele aegrelee ja termostaat soovitakse paigaldada, topitakse vabaks jäänud aukudesse ning aegrelee ja termostaat pannakse oma kohale. Astmestikuplaat (5) kinnitub koos raami kinnituskruvidega. Aegrelee telg tuleb sobitada augu keskele. Keeratava nupu ja astmestikuplaadi vahele peab jääma umbes 1 - 2 mm vahe. **Garantii ei vastuta selle eest, kui aegrelee jääb seisma seetõttu, et keeratav nupp takerdub kerise raami külge.**
4. Keeratavad nupud surutakse aegrelee ja termostaadi telgedele. **Tuleb jälgida, et aegrelee nupp saaks vabalt ringe teha ning et see ei takistaks kellaseadme tööd.**
5. Enne põhjaplaadi kinnitamist tagasi oma kohale tuleb kontrollida, et kaablid ja termostaadi kapillaartorud oleksid vabad ning et nendest osadest, milles on elektripinget, jääksid piisavad kaugused raamini ja teiste osadeni.

KERISE ÜHENDAMINE VOOLUVÕRKU (vaata kaanepilti)

Elektriseadme võib paigaldada ainult elektrimontöör. Käesolevas juhendis mõeldakse all elektrimontööri isikut, kellel on luba teha elektritöid, või isikut, kes töötab sellise isiku järelevalve all.

Elektrikeris ühendatakse vooluvõrku osaliselt fikseeritult. Ühenduskaablina kasutatakse kas AO7BB-F (VSB) või HO7RN-F (VSN) kaablit või kvaliteedilt vähemalt

neile vastavat kaablit. Kerise vooluvõrgukaablina ei tohi kasutada kaablit, mille isolatsioon on polüvinüülkloriidist. Ka teised kerisest väljuvad kaablid (märklamp, elektrikütte vaheldumine) peavad olema sama tüüpi. Vooluvõrgukaablina võib kasutada ka mitmesoonelist (näit. 7-soonelist) kaablit, juhul kui pinge on sama. Eriti tuleb tähele panna seda, et juhul, kui ei ole eraldi regulaatori kaitset, peavad kõikide juhtmete ristlõigete pindalad olema samad ehk siis vastama peakaitsmele. Näit. 8 kW-sest kerisest eraldi märklampi ja tariifivahetusseadmesse mineva kaabli ristlõike pindala peab olema vähemalt 2,5 mm².

Sauna seinal oleva kerise vooluvõrgukaabli ühenduspesa ja kerise vahele peaks jääma vähemalt antud turvakaugus. Ühenduspesa maksimaalne kõrgus põrandast on 0,5 m (joonis 3). Kui ühenduspesa on kerisest kaugemal kui 0,5 m, võib see paikneda 1 m kõrgusel põrandast, ent sellisel juhul peab kerise vooluvõrgukaabel olema kuumuskindel (T 170 °C).

Kerise paigaldamisel tuleb arvestada kehtivaid elektriohutuseeskirju.

ELEKTRIKÜTTE VAHELDUMINE

Kerises on elektrikütte vaheldumise reguleerimiseks klemmid (märgitud 9 ja 10). Klemm 9 on nullis ja klemmis 10 on pinge (230 V) samaaegselt tennidega. Seega juhib kerises olev termostaat ka kütte vaheldumist ehk siis elektriküte lülitub sisse, kui termostaat lülitab kerisest voolu välja.

KERISEKIVID

Elektrikerises kasutatavad kivid peavad vastama järgmistele nõuetele:

1. Kivid peavad vastu pidama kuumusele ja suurele temperatuuri kõikumisele, mida leilivee aurustumine põhjustab.
2. Kividest ei tohi eritada lõhnu ning tolmu- ja auruühendite eraldumine sauna õhku peab olema minimaalne.
3. Kivide soojusjuhtivus peab olema niivõrd halb, et vesi jääks kivide külge ega voolaks mööda neid maha. Ebatasane pragunemispind parandab vee kinnitumist. Näide hea soojusjuhtivuse kohta on tuline pliidiplaat, mille külge vesi ei kinnitu, vaid hüpleb terakesena selle pinnal.
4. Kivid peavad olema mõõtmelst piisavalt suured, et õhk liiguks nende vahelt hästi läbi, kuna sellega tagatakse tennidele hea ja ühtlane jahutus.

Valmistaja poolt hangitud kivide omadused vastavad nendele nõuetele. Need kivid on ka eelnevalt pestud, ent siiski on soovitatav pesta need uuesti enne kui nad kerisesse pannakse. Kivid tuleb laduda kerisesse hoolikalt ja kiilumata. Keris toimib hästi ja tennide iga on pikk, kui ladumisel arvestatakse järgmist nelja asja:

1. Õhuline ja hõre ladumine piisavalt suurte kividega (50 - 80 mm).
2. Tenne ei kiiluta, vaid üritatakse hoida need võimalikult sirgetena.
3. Uus ladumine piisavalt tihti (vähemalt kord aastas), mille käigus väikesed ja katkiläinud kivid vahetatakse uute ja suuremate vastu.

Kive tuleb laduda nii palju, et tennid oleksid kaetud, kuid mingit kõrget kuhja ei tohi teha. Sobiv kogus on 50 - 80 mm kive tennide peal. Kivipakendisse ekslikult sattunud väikesed kivid tuleb välja noppida ning neid ei tohi panna kerisesse. **Garantii ei hüvita kahjusid, mis on tingitud sellest, et väikesed ja tihedalt laotud kivid on takistanud õhu ringlemist kerises.**

SAUNARUUM

Sauna seinte ja eriti just lae soojusisolatsioon peab olema korralik. Kõik sellised pinnad, mis akumulatsioonivad palju soojust (tellis, krohv jne), tuleb isoleerida, kasutades ka alumiiniumpaberit, nii et läikiv pool jääks sauna poole. Suitsulõõride katmisel peab arvestama tuleohutuse eeskirju. Üldiselt võib 100 mm voodrivilla pidada piisavaks. Laes ja seinte ülaosas olev 1-ruutmeetiline kivipind eeldab keriselt lisavõimsust sama palju kui sauna ruumala suurendamine 1,5 - 2 m³ võrra.

Kattematerjal (puupaneel) peab ulatuma laeni, et lae all olev kuum veesisaldusega õhk ei valguks katte taga olevasse õhuvahesse.

Peresaunades on saunaruumi sobivaks kõrguseks 2 - 2,1 m. Liiga kõrge saun lisab ruumala, mis mõjutab võimsusevajadust, seda eriti just eelsoojenduse ajal.

Saunaruumi temperatuur langeb laest põranda suunas. Seetõttu ei ole hea jätta ülemise lava ja lae vahele suurt vahet. Peresaunades piisab, kui ülemisest lavast laeni jääb 1100 - 1200 mm.

Eeskirjadekohane väikseim saunaruumi kõrgus on 1900 mm.

Sauna seinte ja lae hea soojusisolatsiooni- ja pinnakattematerjalina soovitatakse kasutada puupaneeli.

SAUNA VENTILATSIOON

Õigesti korraldatud ventilatsioon teeb saunas olemise meeldivaks ning sellega hoitakse kokku ka energiat. Peresaunades on saunaliste arv sauna ruumala kohta väike, nii et 3 - 4 korda tunnis vahetuv õhk loob koos pehmete leilidega nautimisväärseid saunoolud.

1. Saunaruum
2. Pesuruum
3. Elektrikeris
4. Väljuva õhu ventiil
5. Väljuva õhu lõör või
6. Saunaruumi uks
7. Võib panna ka tuulutusventiili, mis suletakse sauna kütmise ajaks.

Värske õhu sisenemise ventiil paigaldatakse alale A.

Kui ventilatsiooni korraldatakse õhu loomuliku ringlemise teel (näit. läbi seina), paigaldatakse sisenemisventiil alale B ja väljumisventiil vähemalt 1m kõrausele. kuid kaugale kerisest.

Siiski ei ole õhuhulga mõõtmine alati võimalik, nii et õhukanalid tasub teha piisavalt suured. Sõltuvalt sauna suurusest saavutatakse piisav ventilatsioon toruga, mille läbimõõt õhupuhasti puhul on 80 - 120 mm, õhulõõride puhul 100 - 150 mm ja otse läbi seinte viidud õhukanalite puhul 120 - 200 mm.

Ventilatsiooniavades kasutatakse reguleeritavaid ventiile. Liigne õhuvahetus

kulutab energiat.

Õnnestunud ventilatsiooni saamiseks on oluline, kuhu väljuva õhu ventiil paigutatakse. Mida madalamal see on, seda parem. Kui välja juhitud õhk võetakse sauna ülasest, ei püsi leil saunas, vaid niiskus väljub koos õhuga.

1 m³ 100 °C õhku viib vett endaga kaasa umbes 30 korda rohkem kui 20 °C õhk ja umbes 20 korda rohkem kui 30 °C õhk. Seega kui väljuva õhu ventiil on laes ja väljuva õhu temperatuur on 100 °C, peab viskama leilivett kerisele mitu korda rohkem kui siis, kui ventiil oleks pööranda lähedal ja väljuva õhu temperatuur 30 °C. Väljuva õhu suhtelist niiskussisaldust peetakse mõlemal juhul võrdseks.

Juuresoleval joonisel on näha kaks ventilatsiooni korraldamise võimalust. Värske õhk tuuakse sauna alale, mis jääb kerise välispindadest tõmmatud mõttelistest tasanditest sissepoole (kaldjoonitud ala A või B), kuid siiski mitte päris kivide kohale, juhul kui ventiil on süttivast materjalist. Väljuva õhu ventiil (4) paigaldatakse pööranda lähedale ja kerisest võimalikult kaugemale.

Juhul kui väljuva õhu ventiili paigutamine saunaruumi poolel pööranda lähedale tekitab raskusi, saab laitmatult toimiva ventilatsiooni ka nii, et väljuv õhk juhitud kõigepealt näiteks ukse alt pesuruumi poolele ja sealt välja. Näiteks katusele väljuva õhu kanali võib sauna madalamale lastud lae (sobiv sauna kõrgus on 2 - 2,1 m) pealt viia kerise poolt vaadatuna vastasolevasse nurka ja tuua sealt piki nurka pööranda juurde. Nurga võib paneelida nii, et paneelide taha jääb väike kolmnurkne kanal (45-kraadised nurgad). Kui seinas on ruumi, võib kanali peita ka seina struktuuri.

Nendel juhtudel, kui ei ole katusele minevat väljuva õhu lõõri või õhupuhastit, peab väljuva õhu ventiil asuma õhu ringlemiseks vähemalt 1 m võrra kõrgemal kui sisse tuleva õhu ventiil.

AEGRELEE KASUTAMINE

Kerise juhtimisseadmena toimib 12 tunni aegrelee, mille toiminguasendid on nullasendist päripäeva edasi.

1. Nullasend - vool on välja lülitatud.
2. Ala 1 - 4 h (tume ala) - kõik tennid soojenevad täie võimsusega ja saunatermostaat reguleerib temperatuuri.
3. Ala 1 - 8 h (hele ala) - kerise sisselülitumisaaja määramine eelnevalt, tennid ei soojene. Seega võib sellel alal valida ette aja, mil keris lülitub sisse.

Kella töö seisukohalt on aegrelee seadmisel parem, kui nupu keeramine soovitud punkti toimub vastupäeva ehk siis keeratakse alati üle soovitud aja ja tagasi keerates valitakse soovitud koht. Kui pärast saunas käimist on aega veel järel, võib aegrelee nupu keerata käsitsi algasendisse tagasi.

Aegrelee nupp liigub alati nullasendisse. Juhul kui see peatub enne 0-asendit, on selle tõenäoliseks põhjuseks nupu vaba liikumise takistus. Tuleb kontrollida, et keerleva nupu ja astmestikuplaadi vahel oleks u. 1 mm laiune vahe. Kui nii on, tõmmatakse keeratav nupp eest ära ja kontrollitakse, et see ei takerduks kerise raami külge.

SAUNATERMOSTAAT

Saunatermostaadi nupp on aegrelee nupu kõrval. Päripäeva keermates sauna temperatuur tõuseb. Ligilähedase soovitud sauna temperatuuri saab kõige lihtsamalt nii, et termostaadi nupp keeratakse maksimaalasendisse ja temperatuuril lastakse tõusta soovitud kõrguseni. Seejärel keeratakse termostaadi

nuppu aeglaselt väiksema temperatuuri suunas, kuni see katkeb ja jäetakse sellesse asendisse. Kui pärast seda on veel vajadust temperatuuri reguleerida, keeratakse termostaadi nuppu vähe korruga ja jälgitakse selle mõju.

Termostaadi töö on häiritud, kui kivid on laotud liiga tihedalt või nende moodsus on liiga väikesed. Vt. osa "Kerisekivid".

Termostaadi sisse on ehitatud ka temperatuuripiiraja, mille nullimisnupp paikneb keeratava nupu kõrval. Temperatuuripiiraja toimib ka siis, kui vedeliku rõhk kaob, näit. leki korral süsteemis. Normaalne on see, kui temperatuuri tõustes ka rõhk tõuseb. Rõhk võib kaduda ka külmakraadide käes, kui vedelik tõmbub kokku. Seetõttu tuleb pärast kerise paigaldamist alati kontrollida, kas keris ikka soojeneb.

SAUNARUUMI KÜTMINE

Sauna esimene kütmine peab toimuma järelevalve all ja tuulutus peab olema hea, kuna esmakütmisel eraldub struktuuridest ja kerisest gaase.

Tavalist sauna kütmist peaks alustama umbes tund enne saunaminekut, et kivid jõuaksid soojeneda ja sauna temperatuur ühtlustuda.

Keris lülitatakse sisse aegrelee nupust ja temperatuuri reguleeritakse termostaadist.

Kerisele ei tohi panna üleliigseid esemeid, näit. kuivatatavaid riideid. Kui saunas kuivatatakse pesu, tuleb pesunöörid ja pesukuivatusraamid paigutada nii, et riided mitte mingil juhul ei võiks kukkuda kerise lähedale. Plastnööre ei tohi kasutada.

VEAD

Juhul kui keris ei soojene, tuleb kontrollida järgmisi asju:

- Kas vool on sisse lülitatud
- Kas aegrelee nupp on keeratud alale, millel keris soojeneb
- Kas termostaat on keeratud sauna temperatuurist kõrgemale väärtusele
- Kas kerise peakaitsmed on korras (tähelep! peakaitsme läbipõlemisel ei eemaldu alati läbipõlemist näitav nööp)
- Kui aegrelee nupp on seisma jäänud, tuleb kontrollida, et see ei ole takerdunud (näit. võib see olla liiga tugevalt teljele surutud, nii et on see takerdunud esipaneeli külge. Sobiv vahe paneelini on 1 - 2 mm).

Siiski sellistel juhtudel, kus keris on olnud talvel külma käes (vt. osa "Saunatermostaat"), on temperatuuripiiraja võinud toimida. See tuleb uuesti vinnastada vajutades piiraja nullimisnuppu. Piiraja ei lähe algstaadiumisse enne, kui temperatuur on tõusnud umbes - 5 °C-ni.

Kui keris ka siis ei soojene, tuleb kutsuda elektrimontöör, kes otsiks ja parandaks vea.

Võimusus kW	Saunaruum			Turvakaugused. minim.				kogus n.kg	Ühendamine vooluvõrku Kaabel HO7RN-F			
	minimaalne m³	maksimaalne m³	minimaalne kõrgus mm	külgedel mm	ees mm	lakke mm	põrandale Sobiv kivide mm		400V 3N~ 3xA	mm²	230V 1N~ 1xA	mm²
3,0	2	4	1900	30	50	1200	120	15	10	5x1,5	16	3x2,5
4,5	3	6	1900	50	80	1200	120	15	10	5x1,5	25	3x6,0
6,0	5	9	1900	70	100	1250	120	25	10	5x1,5		
8,0	8	13	1900	100	150	1250	120	25	16	5x2,5		
9,0	8	13	1900	100	150	1250	120	25	16	5x2,5		

Joonis 1

Joonis 2

Kerise vooluvõrgukaabli ühenduspesa paigaldamine sauna seinale

A = Antud minimaalne turvakaugus

1. Soovitatav asukoht ühenduspesale
2. Sellel alal peaks kasutama silumiinist ühenduspesa
3. Seda ala peaks vältima ja alati peaks kasutama silumiinist ühenduspesa

Teistel aladel peab kasutama kuumuskindlat ühenduspesa (T 125 °C) ja kuumuskindlaid kaableid (T 170 °C).

Pääs ühenduspesa juurde peab olema vaba.

Kui ühenduspesa paigaldatakse aladele 2 või 3, tuleb arvestada kohaliku energiaameti eeskirjade ja määrustega.

Vaata elektriohutuseeskirjade § 19 osa "Elektrikeris koos juhtimis- ja kaitseadmetega".

1712-30-1718, 1712-45-1718, 1712-60-1718, 1712-80-1718

Teho Effekt Input Leistung	Jännite Spänning Voltage Spannung	Sulake Säkring Fuse Sicherung	Kiukaan liitanta johto Ugnens anslutnings kabel Cables to Heater Kabel zum Ofen HO7RN-F
kW	V	A	mm ²
3	230	16	3 x 2,5
4,5	230	20	3 x 4,0
6	230	35	3 x 10
8	230	35	3 x 10
3	240	16	3 x 2,5
4,5	240	20	3 x 4,0
6	240	35	3 x 10
8	240	35	3 x 10

