

Sterownik do napędów bram przesuwnych SP230

INFORMACJE OGÓLNE

Sterownik służy do sterowania napędami bram przesuwnych napędzanych silnikiem prądu przemiennego 230VAC. Daje możliwość regulacji momentu obrotowego silnika, zmiany jego kierunku, hamowania itd. Funkcjonalnie stanowi pełną automatykę zarządzając wszelkimi sygnałami wejściowymi i wyjściowymi. Do komunikacji z użytkownikiem wykorzystywana jest 4 przyciskowa klawiatura oraz wyświetlacz LCD 2x16.

OPIS LISTW ZACISKOWYCH

LISTWA K1

- PE** Przewód ochronny.
- L** Faza 230 V AC.
- N** Przewód neutralny.
- 17** Wyjście silnika „zamknij”.
- 16** Wyjście silnika wspólne.
- 15** Wyjście silnika „otwórz”.
- 14** Przełącznik dodatkowy NO (styk pierwszy).
- 13** Przełącznik dodatkowy NO (styk drugi).
- 12** Przełącznik oświetlenia NO (styk pierwszy).
- 11** Przełącznik oświetlenia NO (styk drugi).

LISTWA K2

- 10** Wspólny minus zasilania akcesoriów zewnętrznych.
- 9** Wejście NO sygnału START
- 8** Wejście NO sygnału FURTKA.
- 7** Wejście NC sygnału fotokomórki.
- 6** Wyłącznik krańcowy „otwarcia” (NC).
- 5** Wyłącznik krańcowy „zamknięcia” (NC).
- 4** Wejście NC wyłącznika bezpieczeństwa.
- 3** Plus zasilania akcesoriów 12/24V DC (ustawiane zwora) max. 500mA.
- 2** Wyjście lampy sygnalizacyjnej 24V DC max. 300 mA.
- 1** Wspólny minus zasilania akcesoriów zewnętrznych.

LISTWA K3 (WEJŚCIE ODBIORNIKA)

- +** Plus zasilania odbiornika 24V DC.
- Minus zasilania odbiornika.
- A** Wejście START.
- B** Wejście FURTKA.

Wejście START (NO). Podanie impulsu zwarcia do zacisku masy spowoduje pełne otwarcie bramy (ograniczone parametrem „CZAS OTWARCIA” w MENU lub wyłącznikiem krańcowym). Powrót bramy nastąpi po czasie ustalonym „CZAS PAUZY” w MENU programowania. Na działanie w. w. funkcji ma wpływ ustawienie rodzaju pracy w menu głównym.

Wejście FURTKA (NO). Podanie impulsu zwarcia do zacisku masy spowoduje częściowe otwarcie bramy (ograniczone parametrem „FURTKA” w MENU). Funkcja umożliwia np. otwarcie bramy w ten sposób by mogła wejść osoba lub wjechać samochód osobowy. Powrót bramy nastąpi po czasie zaprogramowanym w MENU.

FOTOKOMÓRKA (NC). Podczas fazy otwierania silniki nie reagują na przecięcie linii fotokomórki. Natomiast podczas fazy zamykania przecięcie linii fotokomórki powoduje zatrzymanie, a następnie odwrócenie biegu bramy do pozycji otwartej.

STOP (NC). Rozwarcie tego obwodu spowoduje natychmiastowe zatrzymanie bramy. Reakcja na komendy nastąpi po ponownym zwarciu wejścia STOP do masy.

Przełącznik oświetlenia – Zwiera styki nr 13 - 14 w momencie startu silnika na czas określony przez parametr w menu programowania (OŚWIETLENIE). Może być stosowany do załączania oświetlenia pojazdu, dojścia do garażu itp.

Przełącznik dodatkowy – Zwiera styki nr 11 - 12 w trakcie ruchu silnika. Może być użyty do podłączenia lampy 230 V AC, lub dowolnie innej formy sygnalizacji ruchu bramy.

DANE TECHNICZNE

Zasilanie:	230 V AC
Częstotliwość	50 Hz
Bezpiecznik F1	5A zabezpieczenie zasilania silnika
Bezpiecznik F2	200mA zabezpieczenie uzwojenia transformatora
Bezpiecznik F3	500mA zabezpieczenie 24/12 V DC akcesoriów
Maksymalna moc silnika	1 kW
Obciążalność styków przełącznika oświetlenia	10A / 230V AC
Obciążalność styków przełącznika dodatkowego	10A / 230V AC
Obciążalność wejścia zasilania akcesorii	12/24 V DC (ustawiane zwora) max 500mA
Obciążalność złącza lampy sygnalizacyjnej	24V DC, max 300mA
Temperatura pracy	-30°C / +70°C
Wilgotność otoczenia	Maksymalnie 90% (bez kondensacji)
Klasa ochrony	IP55 (tylko w obudowie IP55)
Wymiary (D x S x W)	118.5 mm x 120 mm x 38 mm

PROGRAMOWANIE

MENU PROGRAMOWANIA

Konfiguracji programowej sterownika dokonuje się w menu. Naciśnięcie klawisza S4 powoduje wejście do menu. Sygnalizowane jest to załączeniem podświetlenia wyświetlacza oraz wyświetleniem komunikatu :

MENU GŁÓWNE
DIAGNOSTYKA

Klawiszami S2, S3 dokonujemy zmiany opcji. Wejście do opcji – klawisz S4. Wyjście z menu – klawisz S1.

Oznaczenie przycisków przy położeniu PCB elementami w dół przedstawia rysunek poniżej.

Po czasie 30 s bezczynności nastąpi automatyczne wyjście z menu

1. DIAGNOSTYKA. Opcja umożliwia diagnostykę silnika oraz sterownika. Po wejściu w opcję na ekranie zostanie wyświetlona aktualna wartość pobieranego prądu przez silnik w mA, oraz stan wyjść NO /NC. Wyjścia NO / NC numerowane są zgodnie z opisami na liście zaciskowej. Numer wyjścia NC wyświetlany jest w momencie gdy wyjście jest w stanie rozwarcia, natomiast numer wyjścia NO wyświetlany jest w momencie gdy jest ono zwarte. Dla przykładu:

DIAGNOSTYKA
7654 I: 0 mA

Powyższy ekran należy odczytać następująco:

Rozwarte wyjścia nr. 7654, prąd pobierany przez silnik wynosi 0 mA.

Powrót do menu głównego – klawisz S1.

W trakcie diagnostyki istnieje możliwość ręcznego sterowania bramką – klawisze S2 i S3.

2. CZAS OTWARCIA. Po wejściu w opcję możemy określić czas pracy silnika. Po wejściu w opcję, na ekranie wyświetlona zostaje aktualnie zaprogramowana wartość parametru wyrażona w sekundach.

CZAS OTWARCIA
10s

Klawiszami S2, S3 dokonujemy zmiany parametru. Czas pracy silnika znajduje się w przedziale od 5 s do 120 s. Zapis parametru i powrót do menu głównego– klawisz S4. Powrót do menu głównego bez zapisu – klawisz S1.

3. BEZPIECZEŃSTWO. Po wejściu w opcję możemy określić poziom zadziałania układu przeciążeniowego (amperometrycznego). Zadziałanie układu przeciążeniowego powoduje zatrzymanie, a następnie odwrócenie biegu silnika (brama napotkała na przeszkodę). Zadziałanie funkcji sygnalizowane jest przyspieszonym miganiem lampy sygnalizacyjnej. Po wejściu do opcji, na ekranie wyświetlacza pojawia się wartość parametru wyrażona w %.

BEZPIECZEŃSTWO
10%

Klawiszami S2, S3 dokonujemy zmiany parametru. Zmiana odbywa się ze skokiem co 10 %. Margines bezpieczeństwa można ustalić w przedziale od 10% do 100% przy czym wartość 10% odpowiada

minimalnej czułości, natomiast 100% odpowiada czułości maksymalnej. Zapis parametru i powrót do menu głównego– klawisz S4. Powrót do menu głównego bez zapisu – klawisz S1.

4. OŚWIETLENIE. Po wejściu w opcję możemy zdefiniować długość czasu zadziałania przekaźnika oświetlenia (zaciski nr. 11 i 12). Czas ten liczony jest od momentu startu silnika. Po wejściu w opcję, na ekranie wyświetlona zostaje aktualnie zaprogramowana wartość parametru w sekundach.

OŚWIETLENIE
10s

Klawiszami S2, S3 dokonujemy zmiany parametru. Czas załączenia przekaźnika oświetlenia znajduje się w przedziale od 0s do 240s. Zapis parametru i powrót do menu głównego– klawisz S4. Powrót do menu głównego bez zapisu – klawisz S1.

5. FURTKA. Opcja umożliwia określenie czasu częściowego otwarcia bramy. Po wejściu do opcji na ekranie wyświetlona zostaje aktualnie zaprogramowana wartość parametru wyrażona w sekundach.

FURTKA
10s

Klawiszami S2, S3 dokonujemy zmiany parametru. Wartość parametru można ustalić w przedziale od 0s do 60s. Zapis parametru i powrót do menu głównego– klawisz S4. Powrót do menu głównego bez zapisu – klawisz S1.

6. MOMENT OBROTOWY. Po wejściu w opcję możemy określić wartość momentu obrotowego. Silnik startuje zawsze z pełnym momentem obrotowym, przy czym po czasie około 2 – 3s spada do wartości podanego parametru. Po wejściu w opcję, na ekranie wyświetlona zostaje aktualnie zaprogramowana wartość parametru wyrażona w procentach .

MOMENT OBROTOWY
50%

Klawiszami S2, S3 dokonujemy zmiany parametru. Zmiana odbywa się ze skokiem co 10 %. Moment obrotowy można ustalić w przedziale od 10% co stanowi wartość minimalną do 100% co odpowiada wartości maksymalnej. Zapis parametru i powrót do menu głównego– klawisz S4. Powrót do menu głównego bez zapisu – klawisz S1.

7. CZAS PAUZY. Po wejściu w opcję możemy zdefiniować długość przerwy po której nastąpi automatyczne zamknięcie bramy. Funkcja jest aktywna tylko w przypadku automatycznego trybu pracy. Po wejściu do opcji na ekranie wyświetlona zostaje aktualnie zaprogramowana wartość parametru wyrażona w sekundach.

CZAS PAUZY
10s

Klawiszami S2, S3 dokonujemy zmiany parametru. Czas paazy można ustawić w przedziale od 5s do 100s. Zapis parametru i powrót do menu głównego– klawisz S4. Powrót do menu głównego bez zapisu – klawisz S1.

8. RODZAJ PRACY. Opcja umożliwia wybór jednego z czterech rodzajów pracy:

- **PÓŁ AUT. Z ZATRZ.** – (półautomatyczny z zatrzymaniem krok po korku). Podanie komendy START spowoduje otwieranie bramy. W trakcie ruchu bramy podanie kolejnej komendy START lub osiągnięcie pozycji krańcowej przez bramę powoduje jej zatrzymanie i przejście w stan oczekiwania na kolejną komendę. W przypadku podania komendy START w trakcie fazy zamykania bramy, powoduje jej zatrzymanie oraz odwrócenie jej biegu (do pozycji otwarcia).
- **AUT. Z ZATRZ.** – (automatyczny z zatrzymaniem). Podawanie kolejno komend START działa podobnie jak w przypadku programu półautomatycznego. Natomiast dodatkowo aktywna jest funkcja automatycznego zamknięcia po czasie paazy (wartość czasu ustawiona w punkcie menu CZAS PAUZY).
- **AUT. Z FOT.** – praca automatyczna z zamknięciem po przecięciu wiązki padającej na fotokomórkę. Podanie komendy START spowoduje zadziałanie układu podobne jak w przypadku programu półautomatycznego z zatrzymaniem. Dodatkowo przecięcie linii fotokomórek w trakcie otwierania bramy lub po pełnym otwarciu powoduje zamknięcie bramy po 3s zwłoki.
- **AUTOMATYCZNY.** W tym trybie podanie komendy START powoduje pełne otwarcie bramy, bez reakcji na podanie kolejnych komend. Zamknięcie następuje po ustalonym czasie paazy (wartość czasu ustawiona w punkcie menu CZAS PAUZY). Podanie komendy START w fazie zamykania powoduje zatrzymanie bramy, odwrócenie jej biegu oraz powrót do pozycji otwartej.

Klawiszami S2, S3 dokonujemy zmiany rodzaju pracy. Zapis i powrót do menu głównego – klawisz S4. Powrót do menu głównego bez zapisu – klawisz S1.

KONFIGURACJA SPRZĘTOWA

Na płycie sterownika znajduje się potencjometr P1 oraz jumper J1. J1 zlokalizowany jest pomiędzy złączem K2 a wyświetlaczem LCD.

Pozycja, zwory	Opis położenia
	Zwora łączy pin środkowy z prawym pinem (znajdującym się bliżej tranzystora przy krawędzi PCB)
	Zwora łączy pin środkowy z lewym pinem (znajdującym się obok rezonatora kwarcowego)

Oznaczenie	Opis	Pozycja przełącznika, zwory	Funkcja
J1	Wybór napięcia zasilania akcesoriów		Napięcie zasilania 24 V DC
			Napięcie zasilania 12 V DC
P1	-		Regulacja kontrastu wyświetlacza LCD

Rysunek poniżej przedstawia położenie J1 oraz P1

ZABEZPIECZENIA

Całość układu zabezpieczona jest trzema zwłocznymi bezpiecznikami topikowymi. Położenie poszczególnych bezpieczników przedstawia rysunek poniżej.

Oznaczenie	Prąd znamionowy bezpiecznika	Funkcja
F1	5A	zabezpieczenie zasilania silnika
F2	200mA	zabezpieczenie transformatora
F3	500mA	zabezpieczenie 24/12 V DC akcesoriów

MONTAŻ JEDNOSTKI STERUJĄCEJ SP230 WEWNĄTRZ NAPĘDU ONDA800

Montując jednostkę sterującą SP230 wewnątrz napędu należy mieć na uwadze następujące ograniczenia:

- Temperatura wewnątrz napędu (na skutek pracy jak i temperatury otoczenia) nie może przekraczać 70°C.
- Połączenia elektryczne muszą być starannie zaplanowane, w dobrym stanie technicznym oraz zabezpieczone wyłącznikiem różnicowo-prądowym.
- Łatwy dostęp do miejsca montażu
- Napęd musi być zabezpieczony przed zalaniem (Napęd ONDA 800 nie jest wodoszczelny).

Miejsce montażu wewnątrz napędu pokazane jest na rysunku poniżej.

Do zamocowania należy wykorzystać śruby mocujące obudowę jednostki sterującej

WYKONYWANIE POŁĄCZEŃ ELEKTRYCZNYCH

Połączenia elektryczne powinny być wykonywane przez osobę ze znajomością podstawowych zagadnień elektrotechniki. Wszystkie połączenia należy wykonać wykorzystując dołączone schematy (przy odłączonym napięciu zasilającym).

URUCHOMIENIE

Przed pierwszym uruchomieniem sterownika, należy w jego menu programowania ustawić parametr „Bezpieczeństwo” na 100%, a następnie moment obrotowy dobrać w ten sposób, by brama poruszała się płynnie nawet w najcięższych warunkach. Po ustawieniu momentu, należy docelowo wyregulować parametr „Bezpieczeństwo”.

WYPOSAŻENIE DODATKOWE

W skład wyposażenia dodatkowego modułu sterownika SP230 należą:

1. Odbiornik UNICO SE nr ref. 41923/009
2. Moduł CA41 - dodatkowy 1 kanał do odbiornika UNICO SE nr ref. 41923/052
3. Moduł CA43 - dodatkowe 3 kanały do odbiornika UNICO SE nr ref. 41923/053
4. Pilot radiowy 2-kanałowy TR2 nr ref. 41903/002
5. Pilot radiowy 4-kanałowy TR4 nr ref. 41903/004
6. Lampa sygnalizacyjna diodowa ET 2-N 24V nr ref. 41841/009
7. Lampa sygnalizacyjna żarowa 230 V AC ET 20-N 230V nr ref. 41841/009

ODBIORNIK UNICO SE NR REF. 41923/009

MONTAŻ

Do podłączenia odbiornika nr ref. 41923/009 z modułem sterownika SP230 służy złącze CON1 znajdujące się w płycie odbiornika. Rysunek poniżej przedstawia płytę modułu odbiornika wraz z opisem złącza CON1.

Należy zwrócić uwagę na to że listwa CON1 w module odbiornika posiada tylko trzy zaciski, natomiast złącze modułu sterowania posiada 4 piny. Odbiornik należy tak zamontować w ten sposób, by gniazdo modułu odbiornika nałożone zostało na pierwsze trzy piny złącza modułu sterownika. Należy pamiętać by zaciski +, - oraz A odbiornika pokryły się z zaciskami +, - oraz A płyty modułu sterowania.

Rysunek poniżej przedstawia sposób podłączenia odbiornika UNICO SE nr ref. 41923/009 do płyty sterownika SP230.

PROGRAMOWANIE PRZYCISKÓW PILOTA

1. AKTYWOWANIE NUMERU PRZYCISKU

Użyj zwory JP5 do JP8, aby wybrać kanał wyjściowy i przypisać do niego przycisk pilota. Odbywa się to przez założenie zwory w odpowiednie miejsca zgodnie ze schematem poniżej:
 JP5 – Kanał 1 - Przycisk 1 / JP6 – Kanał 2 - Przycisk 2
 JP7 – Kanał 3 - Przycisk 3 / JP8 – Kanał 4 - Przycisk 4.
OSTRZEŻENIE: Może być założona tylko jedna zwora.

2. AKTYWACJA OBSŁUGI RZĘDU PRZYCISKÓW.

Odbiornik nr ref. 41923/009 może współpracować z pilotami 2- 4- i 14 przyciskowymi. Jeżeli odbiornik ma pracować z pilotem 14-kanałowym, to ustaw zwory JP3 i JP4 aby zdefiniować rząd przycisków, z których będzie odbierany sygnał wg schematu poniżej:

JP3 – JP4 zdjęte: rząd 1 (Przyciski 1-4)

JP3 założona: rząd 2 (Przyciski 5-8)

JP4 założona: rząd 3 (Przyciski 9-12)

JP3 – JP4 założone: rząd 4 (Przyciski 13-14).

INFORMACJA: Fabrycznie odbiornik jest przygotowany do pracy z pilotami TR2 i TR4. Zwory JP3 i JP4 są zdjęte.

3. RODZAJ PRACY WYJŚCIA PRZEKAŹNIKA.

W odbiorniku nr ref. 41923/009 można ustawić rodzaj pracy przekaźnika na wyjściu kanału 3 i 4. Wymaga to jednak rozbudowy o moduł CA43. Służą do tego zwory JP1 i JP2. Ustawienia wg schematu:

JP1 i JP2 zdjęte: impuls o czasie 1 sek. (ustawienie fabryczne)

JP1 założona: działanie w trybie bistabilnym (ON->OFF i OFF->ON)

JP2 założona: działanie w trybie DEAD MAN

JP1 i JP2 założone: nieaktywne wyjścia kanałów 3 i 4

UWAGA: tryby bistabilny i dead man działają tylko na kanałach 3 lub 4. Po wpięciu modułów CA41 lub CA43 funkcje te będą do wykorzystania na wyjściach 3 lub 4 kanału, 2 kanał będzie w trybie monostabilnym, 1 kanał pozostaje zawsze na odbiorniku w trybie bistabilnym.

Moduł CA41 jest modulem służącym do rozbudowy odbiornika o 1 dodatkowy kanał. Możemy wtedy sterować 2 różnymi urządzeniami. Moduł CA43 jest modulem służącym do rozbudowy odbiornika o 3 dodatkowe kanały. Możemy wtedy sterować 4 różnymi urządzeniami.

ZARZĄDZENIE PAMIĘCIĄ ODBIORNIKA

1. TEST PAMIĘCI

Wszystkie informacje o pilotach zapisane są w module pamięci. Po podłączeniu zasilania do odbiornika, pamięć jest testowana i podawana informacja o jej stanie. Po krótkiej pauzie po podłączeniu zasilania, pamięć jest skanowana a brzęczek wydaje informacje dźwiękowe sygnałami w ilości od 1 do 10. Każdy dźwięk informuje o wolnej pamięci procentowo z krokiem co 10%. 10 tonów równe jest 100% wolnej pamięci.

2. PROCEDURA CAŁKOWITEGO KASOWANIA PAMIĘCI.

1. Odłącz zasilanie od odbiornika.
2. Podłącz zasilanie trzymając wciśnięty przycisk kasowania.
3. Puść przycisk, kiedy dioda LED i buzzer się wyłącza.
4. Pamięć odbiornika została skasowana. Odbiornik przechodzi do stanu testu pamięci.

3. PROCEDURA ZAPAMIĘTYWANIA PIERWSZEGO PILOTA.

1. Podłącz zasilanie do odbiornika.
2. Pamięć musi być całkowicie pusta (10 tonów brzęczyka). Jeżeli nie, skasuj zawartość pamięci.
3. Naciśnij jednocześnie wszystkie przyciski przypisywanego pilota (2 w TR2, 4 w TR4) i trzymaj, aż dioda i brzęczek włączą się informując o gotowości odbiornika do procesu samouczenia.
4. Wciśnij przycisk pilota, ten który ma być wykorzystywany.
5. Dioda LED i buzzer na chwilę się wyłącza, po czym włączą i przejdą do stanu gotowości.

4. PROCEDURA ZAPAMIĘTYWANIA KOLEJNEGO PILOTA.

Kiedy procedura przypisywania pierwszego pilota zakończyła się a odbiornik nadal jest w stanie gotowości, to z innym pilotem postępuj zgodnie z krokiem 3 i 4 przypisywania pierwszego pilota. Jeżeli następuje to po wyjściu odbiornika ze stanu gotowości lub po jakimś czasie, to należy wziąć pilota już przypisanego i nacisnąć jednocześnie wszystkie przyciski w celu pobudzenia odbiornika. Dioda i brzęczek na chwilę wyłącza się. W nowym pilocie nacisnąć wszystkie przyciski, dioda i brzęczek potwierdzą krótkim mignięciem, po czym nacisnąć przycisk pilota, który ma być używany.

WAŻNE INFORMACJE:

- Procedura przypisywania pierwszego pilota może się odbyć tylko wtedy, gdy pamięć odbiornika jest wykasowana.
- W każdej chwili można wyjść z procedury programowania naciskając przycisk kasowania na odbiorniku.
- Odbiornik znajduje się w stanie nauki, dopóki świeci dioda i działa brzęczek. Po około 25 sek. odbiornik wychodzi automatycznie ze stanu nauki.
- W trakcie procedury nauki, wyjście przekaźnika odbiornika jest zablokowane.

5. PROCEDURA KASOWANIA PILOTA Z PAMIĘCI.

1. Na podłączonym do zasilania odbiorniku należy nacisnąć przycisk kasowania. Jak dioda LED i brzęczek zasygnalizują gotowość dźwiękiem ciągłym, należy puścić przycisk.
 2. Wciśnij przycisk pilota, który ma być skasowany.
 3. Dioda LED i brzęczek wyłącza się sygnalizując wykasowanie pilota z pamięci.
- Aby wykasować następne piloty z pamięci odbiornika należy powtórzyć powyższe czynności.
 - Procedurę tę można wykorzystać, np. do wykasowania pilota, który został błędnie wpisany w pamięć odbiornika.

6. PROCEDURA IDENTYFIKACJI DANYCH Z KLONOWANI A PILOTÓW.

1. Odłączyć zasilanie od odbiornika i założyć zworę JPCL.
2. Podłącz zasilanie do odbiornika i poczekaj aż zakończy się test zawartości pamięci (seria błyśnięć diody).
3. Można teraz dokonać identyfikacji sklonowanych pilotów postępując zgodnie z procedurą zapamiętywania kolejnego pilota.

Informacja: czas gotowości wynosi około 12 sek.

Powtórz procedurę dla każdego z grupy klonowanych pilotów. Kiedy programowanie będzie zakończone, odłącz zasilanie i zdejmij zworę JPCL, po czym załącz ponownie zasilanie. Odbiornik gotowy do pracy.

PODSTAWOWY
STEROWNIKA.

SCHEMAT

PODŁĄCZENIA

SCHEMAT
DODATKOWĄ LAMPĄ SYGNALIZACYJNĄ 230V.

PODŁĄCZENIA

STEROWNIKA

Z

MIWI-URMET Sp. z o. o
ul. Pojezierska 90A
91-341 Łódź
tel: (0-42) 616-21-00
fax: (0-42) 616-21-13

e-mail: miwi@miwiurmet.com.pl
<http://www.miwiurmet.com.pl>

Z dnia 8.02.2010

Dyspozycja dotycząca używania sprzętu elektrycznego i elektronicznego w krajach Unii Europejskiej.

Ten symbol umieszczony na produkcie, na opakowaniu lub w instrukcji obsługi, oznacza, że urządzenie nie powinno być wyrzucane, tak jak zwykłe odpady lecz oddawane do odpowiedniego punktu skupu/punktu zbioru zużytych urządzeń elektrycznych i elektronicznych działających w systemie recyklingu zgodnie z ustawą z dnia 29 lipca 2005 r. o zużytym sprzęcie elektrycznym i elektronicznym {D.U. z 2005 r. nr 180, poz. 1494 i 1495}

Postępowanie zgodnie z powyższymi wskazówkami pozwala ustrzec się potencjalnych, negatywnych konsekwencji dla środowiska i zdrowia człowieka wynikających ze złego składowania i przetwarzania zużytego sprzętu elektrycznego i elektronicznego. (WEEE).

Jeśli jest to możliwe proszę wyjąć z urządzenia baterie i/lub akumulatory i przekazać je do punktów zbiórki zgodnie z obowiązującymi wymaganiami. Przestrzeganie powyższych zasad związanych z recyklingiem zużytego sprzętu i materiałów pozwala utrzymać zasoby i surowce naturalne.
