

Valg av traksjonsbatteri og lader

Generelt om traksjonsbatterier

Valg av batteri

Levetidsfaktorer

Generelt om ladere

Generelt om ladeforløpet

Knallgass – oksygen og hydrogen

Vannpåfylling

Vannkvalitet

Vedlikehold

Notater

Populær batterikunnskap

Innhold	1
Valg av traksjonsbatteri og lader	2
Generelt om traksjonsbatterier	3
Oppbygning	3.1
Batteriets størrelse	3.1
Litt om batteriets kjemi.....	3.2
Pauselading	3.3
Selvutlading	3.4
Kjøle-/fryserom	3.4
Valg av batteri	4
Standardbatteri	4.1
Batteri med syresirkulasjon	4.1
CSM-batteri (kopper/strekkmetall)	4.1
CSM-batteriets oppbygning.....	4.2
Dryfit-batteriet - VRLA-vedlikeholdsfritt	4.3
Levetidsfaktorer	5
Hvor lenge holder et batteri?	5.1
Definisjon av en "syklus"	5.1
Hva påvirker batteriets levetid?	5.2
Hvorfor går det for mye strøm?	5.2
Når sulfaterer et batteri?	5.2
Generelt om ladere	6
W-ladepåtegnelse	6.1
I-ladepåtegnelse.....	6.1
Eksempler på konstantstrømladepåtegnelse	6.2
Generelt om ladeforløpet	7
Knallgass – oksygen og hydrogen	8
Vannpåfylling	9
Manuelt	9.1
Automatisk	9.2
Vannkvalitet	10
Vedlikehold	11
Daglig	11.1
Ukentlig	11.2
Månedlig	11.2

Valg av traksjonsbatteri og lader

Batteriet er truckens hjerte

Et sunt hjerte gir et sunt liv, et usunt hjerte gir et dårlig liv ...Et godt råd fra legen: "Du skal bruke hjertet ditt, ikke misbruke det." "Du skal belaste hjertet ditt, ikke overbelaste det." Erstatt ordet "hjerte" med ordet "batteri", så har du plutselig et godt råd fra din batterileverandør.

Uten mat og drikke, duger helten ikke

Gode og fornuftige kostvaner forlenger livet og gir deg mulighet til å leve mer aktivt. Riktig strøm i riktige mengder forlenger batteriets liv og gjør at det kan yte optimalt i hele levetiden.

Derfor skal du alltid velge et batteri som er stort nok til den trucktypen og det arbeidet det er ment for. Bruk alltid en lader som er korrekt dimensjonert og som gir batteriet den optimale og helt riktige oppladingen.

Hjernen og styrken - laderen og batteriet – i rett kombinasjon gjør hverdagen lettere

Det er ikke bare størrelsen (kapasiteten) som bør ha innflytelse på valget av nytt batteri. Også batteritypen har stor betydning for effektiv drift og lang levetid.

Generelt om traksjonsbatterier

Oppbygning

Et traksjonsbatteri er bygget opp av et visst antall enkeltceller, hver på 2 volt, slik at f.eks. et 48 volt batteri består av 24 seriekoblede celler, som alle har samme kapasitet (Ah). Cellene er igjen bygget opp av brune positive fylte rør og grå negative smurte plater som inneholder forskjellige blylegeringer (rør/plate-batterier). I motsetning til startbatterier, som inneholder positive plater, består et truckbatteri av positive rør. Det skyldes at startbatteriet må kunne avgi all strømmen på kort tid for å starte bilen, mens traksjonsbatteriet derimot må kunne avgi strømmen over lengre tid og holde en hel arbeidsdag.

Elektrolytten, som sørger for at det oppstår en elektrisk spenning mellom den positive og den negative polen, består av fortynt svovelsyre.

Eksempel

Et 48 volts/500 Ah batteri består av 24 seriekoblede celler bygget inn i en malt eller levasintbelagt batterikasse, normalt av jern. Hver celle er på 2 volt og inneholder 500 Ah, dvs. at batteriet grovt regnet kan avgi 100 A uavbrutt i 5 timer, noe som tilsvarer en nominell 5-timerskapasitet. Bruker man f.eks. 200 A i timen, kan batteriet bare kjøre i ca. 2 timer, og ikke, som man skulle tro, i 2 1/2 time.

Jo fortere strømmen i et truckbatteri brukes, jo mindre blir batteriets kapasitet.

Batteriets størrelse

Når trucken arbeider, bruker den strøm fra batteriet. Batteriet tømmes og må deretter lades opp. Det er dette forløpet, fra batteriet er fullt oppladet til det er helt utladet, vi kaller en batterisyklus. Jo mer strøm et arbeid krever, jo større må batteriets kapasitet være for at ikke livssyklusen (levetiden) skal forringes.

Det er truckens batterirom som bestemmer batteriets fysiske størrelse. Jo større batterirom, jo større kapasitet kan truckbatteriet ha. De enkelte cellene som batteriet er bygget opp av, blir derfor framstilt i mange forskjellige høyder og bredder. Stort cellevolum, dvs.

mye aktivt materiale, gir høy batterikapasitet. Exide Danmark har f.eks. 125 forskjellige cellyper i sitt standardsortiment.

Over ser du er lite utvalg av forskjellige traksjonsceller. De kan kombineres i tusenvis av batterikasser, og er beregnet for alle trucktyper som produseres i verden.

Litt om batteriets kjemi

I et nytt, oppladet bly/syre-batteri er platene "rene", dvs. de er rensset for syrerester (sulfater), og syrevekten er riktig, normalt $1,29 \text{ g/cm}^3$, eller 1290 g/l .

Mens batteriet lades ut, bruker blyplatene av den svovelsyren de er omsluttet av for å kunne sende strøm ut i systemet. Samtidig blir det noen syrerester til overs – såkalte sulfater. Sulfatene fester seg til platene og hindrer i stadig større grad produksjonen av strøm. Til slutt stanser strømproduksjonen helt opp – batteriet er helt utladet og sulfatert.

Platene i et utladet batteri er derfor fulle av syrerester, og syrevekten (g/l) er betydelig mindre på grunn av strømproduksjonen. Når batteriet nå lades opp, knuses sulfatene, og syrerestene burde nå danne forbindelse med batterisyren, som nå er svært svak.

Det som imidlertid skjer, er at syrerestene, som er mye tyngre enn væsken som omgir dem, faller til bunns og derfor ikke er til nytte for de rensede platene. Laderen fortsetter derfor med det som kalles etterlading, hvor strømmen som går inn i batteriet, bare brukes til å røre om i syren for å få de tunge syrerestene opp i cellene og forbindes med den noe tynnere syren øverst i batteriet. Når laderen gir beskjed om at ladingen er ferdig, er platene rene og syren jevnt fordelt i hele batteriet.

Når et truckbatteri er i bruk, finner strømproduksjonen sted der hvor motstanden er minst og avstanden til den omliggende syren kortest. Det vil si fra overflaten på platene. Etter hvert som overflaten sulfateres, flyttes strømproduksjonen lengre og lengre inn i platene for til slutt å stoppe helt opp. Oppladingen av batteriet skjer i motsatt rekkefølge.

Pauselading

Hvis man pauselader et delvis utladet standardbatteri, blir noen av platene rensed og klare til bruk. Men de platene som nå er rene har ikke noen særlig sterk syre å samarbeide med siden de tunge syrerestene har sunket til bunns i cellene. Disse syrerestene blir først blandet med den tynne syren når gasspunktet er nådd og etterladingen har startet. Det er i orden

med pauselading hvis gasspunktet ikke nås, men de rensede platene arbeider ikke optimalt før syren igjen har nådd korrekt syrevekt. Hvis det er nødvendig med pauselading, skal du derfor velge et batteri med mulighet for syresirkulasjon, CSM-batteri (kopper/strekkmetallbatteri) eller en lader med kjemisk syresirkulasjon.

Når kan man pauselade?

Det oppstår situasjoner hvor batteriet ikke har nok kapasitet til en hel arbeidsdag og det må pauselades for ikke å kjøre batteriet lengre ned enn til 80 %. Under vises utladingskurvene for tre batterier. Alle kan oppfylle dagens kapasitetskrav, men bare ett av dem behandles riktig, sett med batteriets øyne.

Alle tre batteriene er fullt oppladet ved arbeidshagens start, og alle har to pauser i løpet av dagen. Et av dem er dyputladet ved arbeidshagens slutt, nemlig det grønne, som ikke er blitt pauseladet. Det røde blir satt til pauselading i dagens første pause, med det resultat at det gasser før det blir tatt ut av laderen fordi det lades mer enn det er blitt tømt.

Det blå blir først satt til pauselading i dagens andre pause, for da er føreren sikker på at det ikke kan nå gassgrensen. Så med litt omtanke og den riktige laderen kan det av og til være nyttig med pauselading.

Selvtlading

Et traksjonsbatteri har i tillegg til normal utlading også såkalt selvtlading. Det skjer forbruk både i de positive rørene og i de negative platene, som faktisk står og sulfaterer. Dette har ingen betydning i hverdagen, siden de regelmessige oppladingene kompenserer for denne utladingen, men hvis batteriet står ubrukt i lengre tid, kan man tydelig se at syrevekten synker. Selvtladingen pr. måned er ca. 5-7 % av batteriets kapasitet, men avhenger mye av batteriets alder og omgivelsestemperaturen.

Det anbefales derfor at slike batterier oppbevares kaldt, tørt og frostfritt, **men alltid fullt oppladet**.

Kjøle-/fryserom

Når et truckbatteri kjører i kalde omgivelser, reduseres kapasiteten. Samtidig øker spenningen og syrevekten.

Det betyr at batterier for bruk i kjøle-/fryserom må være litt større enn normalt, og at lader og batteriindikator må justeres etter gjennomsnittstemperaturen på stedet. En normalt innstilt lader vil ikke kunne lade et kaldt batteri helt opp. Dette fører til sulfatering av batteriet og dermed ytterligere kapasitetstap. Det som er best egnet for kaldkjøring, er CSM-batterier og en intelligent lader som kan kompensere for temperaturen.

Temperaturens betydning for kapasiteten	
Syretemperatur	Batterikapasitet
+30°C	100%
+20°C	95%
+10°C	90%
0°C	80%
-10°C	70%
-20°C	50%
-30°C	35%

Valg av batteri

Standard batteri

Standard bly/syre-batteriet har ikke forandret seg vesentlig i løpet av de mer enn 100 årene det har eksistert. Det er absolutt den batteritypen som benyttes mest i verden, og som absolutt oppfyller alle de kravene som stilles til et batteri som er beregnet for normale driftsforhold. Hvis man benytter, som tillatt er, 80 % av batteriets kapasitet på ca. 5 driftstimer (tilsvarende en normal arbeidsdag), så er standardbatteriet det riktige valget. Det er ingen grunn til å betale for et bedre eller større batteri hvis man ikke har behov for det.

Batteri med syresirkulasjon

Hvis trucken ikke har plass til et batteri som er stort nok til en hel dags arbeid, eller man har mindre enn ca. 8 timers ladetid til rådighet, er det ofte en fordel å velge et batteri med syresirkulasjon. Det er velegnet for pauselading og opplading på helt ned til 6 timer. Men vær klar over at siden batteriet i utgangspunktet er for lite, vil det bli oppbrukt før tiden. Dvs. at batteriet har en noe kortere levetid avhengig av hvor stort merforbruket er.

Fordelen med sirkulasjonsbatteriet er at det kan opplades før det er helt utladet, slik at den tunge syren, som normalt faller til bunns, nå blir omrørt og straks går til topps ved hjelp av den tilkoblede lufttilførselen. Batteriet er noe dyrere enn standardbatteriet, og det krever en spesiallader med luftpumpe, som i de fleste tilfeller kan kjøpes sammen med batteriet. Alternativet hadde vært å anskaffe et ekstras batteri.

CSM-batteri (kopper/strekkmetall)

Mindre indre motstand og høy, konstant spenning, gjør CSM-batteriet ideelt for hard drift og tunge løft, når det kreves ekstra kraft. Jo raskere strømmen skal brukes, jo mer fornuftig er det å kjøpe et CSM-batteri. Motstanden i CMS-batteriets negative koppegitre er 13 ganger mindre enn i tradisjonelle blygitre, hvilket gir en energigevinst på inntil 25 %. Altså mye mer energi med samme kapasitet.

Ideen bak CSM-batteriet

Ideen bak CSM-batteriet bygger på Ohms lov, som omskrevet sier at batteriets spenningstap er lik strømmen multiplisert med batteriets indre motstand. Jo mindre den indre motstanden er, jo mindre blir batteriets spenningstap (varmetap). Spenningen blir nå i stedet brukbar energi og dermed mer kjøretid.

CSM-batteriet og pauselading

På grunn av CSM-batteriets lave indre motstand avgir og opptar det strøm raskere og jevnere fordelt over hele cellens høyde og bredde. Det vil si at spenningen i cellene stiger raskere, og dermed blir energimengden som opptas ved en pauselading større enn i et standardbatteri.

CSM-teknologien ble opprinnelig utviklet til bruk i ubåtbatterier, og er i dag patentert av Exide.

Fordelene ved CSM-batteriene er helt klare

- Mer energi, inntil 25 %, og derfor lengre driftstid enn standardbatterier.
- Høy, konstant spenning ved hard drift i motsetning til standardbatteriene, som under hele driftsforløpet har en jevnt fallende spenning. Denne fallende spenningen er ugunstig for elektronikken i trucken, som reagerer med å kreve mer og mer strøm.
- Mindre varmeutvikling og dermed mindre skade på batteriet i hele levetiden.

CSM-batteriets oppbygning

1. Kopper-strekkmetallgitter
2. Negativt blybelagt CSM-gitter
3. Perforert beskyttelseskappe
4. Separator
5. Negativ, smurt gitterplate
6. Positivt blygitter
7. Positiv rørplate
8. Negativ plategruppe, pol
9. Positiv plategruppe, pol
10. Patentpol
11. Cellelokk
12. Fleksibel skruelokpling
13. BFS-flyter
14. BFS-propp
15. Tetningslokk
16. Polskrue
17. Tetningsring

Dryfit-batteriet - vedlikeholdsfritt

Dryfit-batterier er lukkede, ventilregulerte (VRLA) vedlikeholdsfrie traksjonsbatterier med samme dimensjoner som standardbatteriene, men med én forskjell – de har litt mindre kapasitet pr. volumenhet.

Dessuten må disse batteriene bare lades ut ca. 70 %, til forskjell fra standardbatteriene som kan utlades 80 %. Det betyr at den utnyttbare driftskapasiteten i en gitt truck blir vesentlig mindre enn den den er normert til. Så ved valg av et dryfit-batteri bør det være helt klart hva slags drift batteriet vil bli utsatt for, og hvor stort det daglige kapasitetsbehovet vil bli.

Fordeler med dryfit

- **Ingen påfylling av vann**
Tidsbesparende og ev. bedre økonomi, siden manglende vann forkorter batteriets levetid.
- **Lavere energiforbruk**
Bedre økonomi, mindre innladet strøm, siden batteriet ikke trenger omrøringstid.
- **Syreoverløp unngås**
Bedre økonomi, man unngår syre i batterikassen og på gulvet, og mindre rengjøring av batteriet.
- **Nesten ingen avgasser**
Miljøvennlig, bedre økonomi, mindre laderom og luftutsug.

Ulemper ved dryfit

- **Mindre utladingsdybde**
Dårligere økonomi, siden det krever større batteri sammenlignet med åpne batterier.
- **Høyere pris**
Dårligere økonomi, siden dryfit-batterier generelt er ca. 50 % dyrere enn standardbatterier.

Levetidsfaktorer

Hvor lenge holder et batteri?

Batteriets levetid avhenger helt av hvor mye det brukes hver dag og hvor mange dager. Batteriets levetid varierer altså fra bruker til bruker.

Batteriets levetid i henhold til 254-1 normen

5-6 år eller 1500 sykluser ved normal drift og med strømuttak og maks. 80 % utlading daglig. Levetiden for et dryfit-batteri er ca. 1200 sykluser, men det kan bare utlades med 70-75 %.

Definisjon of en "syklus"

En syklus er en utlading etterfulgt av en opplading. Jo flere sykluser et batteri har pr. døgn, jo kortere blir levetiden.

Den beste syklusen for et batteri er én opplading i døgnet, dvs. at batteriet skal settes til lading når dagens arbeid er utført og det er utladet med maks. 80 % (dryfit 70-75%) av kapasiteten, slik at det er fullt oppladet når neste dags arbeid begynner.

Over 80 % (70-75 %) utlading er "dyputlading" og batteriets garanti bortfaller.

I prinsippet tillates pauseladinger, dvs. ufullstendig opplading av et batteri som ikke er helt utladet, men pauselading medfører fare for at temperaturen blir for høy eller at gassgrensen nås (dette teller som 1 syklus). Derfor bør pauselading bare forekomme dersom batterikapasiteten er for liten for en hel dags arbeid, **og man er sikker på at gassgrensen ikke nås.**

Hva påvirker batteriets levetid?

Dype utladinger:	Maks. 80 % i dybden
Overforbruk:	Maks. 80 % av kapasiteten
Høy temperatur:	Maks. 50 °C i syren
Overlading:	"Brenner av" batteriet
Underlading:	Sulfaterer batteriet
Vedlikehold:	Feil syrestand, smuss, feil o.l.

Hvorfor går det for mye strøm?

For lite batteri
 Kjøring og løft samtidig
 Truckføreren "rallykjører"
 Feil på trucken (slitasje, bremsene henger, smuss i hjulene)
 For mye ekstraustyr
 Feil dekktype, rampekjøring, kjøreunderlag

Når sulfaterer et batteri?

Hvis det blir stående uoppladet
 Hvis det ikke utlades 80 % en gang iblant, blir det "sløvt"
 Hvis det ikke blir fullt oppladet
 Hvis det arbeider under høy temperatur
 Hvis det etterfylles med syre

Punktene over er de viktigste årsakene til at et batteri ikke lever så lenge som forventet. Noen av faktorene ødelegger batteriet svært hurtig, andre bruker litt lengre tid. Felles for alle er likevel at de kan unngås hvis man er interessert i å forlenge batteriets levetid.

Generelt om ladere

Siden det er batteriet som holder trucken i gang, fokuserer brukeren ofte bare på dette, og ikke på laderen, som for det meste bare betraktes som et fordyrende og nødvendig onde.

Laderen forsyner batteriet med "brennstoff", som igjen leverer energi til trucken, akkurat som bensin til en bilmotor – og hvem ville finne på å fylle 92-oktans bensin på en 98-oktans motor?

Feil opplading av et batteri vil ganske enkelt ødelegge batteriet litt etter litt, eller kanskje svært raskt.

Det er derfor svært viktig å ha klart for seg hvilke ytelser man ønsker seg av batteripakken, både nå og i framtiden. Skal batteriet tåle hard eller normal drift, har man lang eller kort ladetid til rådighet, arbeides det få timer for dag eller kjøres det døgnskift? Disse spørsmålene bør være klarlagt før laderen kjøpes.

Det finnes i dag to typer ladere, "W" konstanteffektladere og "I" konstantstrømladere.

W-ladekarakteristikk

En konstanteffektlader avgir stort sett samme effekt (W) i hele ladeforløpet, noe som gir en fallende strøm-karakteristikk. Det vil si at etter hvert som batterispenningen stiger, faller strømmen tilsvarende, til spenningen når gassgrensen på ca. 2,4 volt pr. celle (V/c). Da begynner vannet å spaltes til oksygen og hydrogen.

Deretter faller strømmen til ca. 25 % av laderens påtrykte strømverdi, hvor den stabiliserer seg til oppladingen er fullført. Denne fasen kalles "gassfasen". Når batteriet er fullt oppladet, stopper laderen. De fleste ladere vil nå starte en vedlikeholdslading enten med konstant strøm eller strømpulser som opprettholder batteriets spenningsnivå.

I-ladekarakteristikk

En konstantstrømladeren avgir laderens påtrykte strøm under hele hovedladeforløpet til gassgrensen på ca. 2,4 V/c er nådd. Deretter er ladekarakteristikken litt forskjellig alt etter batteritype.

I skjemaet til venstre fortsetter laderen med konstant spenning på 2,4 V/c til strømmen er så lav at den egentlige gassfasen kan begynne.

En av mange fordeler med konstantstrømladere er at batteriet stort sett er helt oppladet når gasspunktet nås. Det betyr at ladetiden blir vesentlig kortere.

Disse laderne har også mikroprosessorer som kontinuerlig avleser ladeforløpet og regulerer oppladingen i tråd med avlesingen. Siste nytt innen slike ladere er HF-ladere, eller høyfrekvensladere, som er de skånsomste mot batteriet.

Eksempler på konstantstrømladekurver

2100 HFP høyfrekvens til åpne rør/plate-batterier - I_{Wa} ladekurve

Konstant strøm til batteriet er nesten oppladet, deretter fallende strøm til spenningen i et gitt tidsrom er konstant. 10 min. vedlikeholdslading hver 6. time.

2100 HFP høyfrekvens til lukkede dryfit rør/plate-batterier - I_{UIU} ladekurve

Konstant strøm til spenningen når 2,35 V/c, deretter konstant spenning til strømmen er nede på 10 % av nominell verdi. Deretter konstant strøm til batteriet er fullt oppladet. Vedvarende vedlikeholdslading slik at spenningen i cellene ikke kommer under 2,3 V/c.

Dette er bare to eksempler på ladekurver for et åpent og et lukket batteri. Batterileverandørenes foreskrevne kurver kan imidlertid være forskjellige, så det er lurt å sjekke hvilken kurve en ev. eksisterende lader har hvis et nytt batteri skal koples til.

Generelt om ladeforløpet

Hovedlading

Ladetiden regnes fra laderen starter til batteriet når gasspunktet på ca. 2,4 volt pr. celle. En konstantstrømlader lader inn opp til 20 % mer enn en standardeffektleder i denne fasen.

Etterlading

Ladetiden, dvs. fra gasspunktet er nådd til ladingen avsluttes, varierer fra lader til lader. Noen etterladetider avhenger prosentmessig av hovedladetiden, og andre er styrt av mikroprosessorens program.

Vedlikeholdslading

Når batteriet er fullt oppladet, fortsetter de fleste ladere med en eller annen form for vedlikeholdslading for å motvirke at batteriet selvutlader.

Utligningslading

Enkelte ladere er programmert til å fortsette innladingen med en svak strøm i mange timer for å rette opp de cellene som ev. har for lav spenning.

Husk alltid å slå av laderen eller trykke på pauseknappen når batteriet koples til eller fra laderen.

Hvis kontaktene trekkes ut med strøm på, kan det oppstå gnister.

Knallgass – oksygen og hydrogen

Et batteri som tas fra laderen før ladeforløpet er avsluttet, vil som oftest stå og gasse. Et batteri som er ferdigladet med lukket lokk, vil bruke lang tid på å bli kvitt gassen. Dermed vil luften omkring batteriet være full av hydrogengass, som kan eksplodere ved den minste gnist.

Et batteri som eksploderer vil sannsynligvis sprengne av cellelokkene og slynge ut syren, og skulle det tilfeldigvis befinne seg folk i nærheten, kan de få syren på seg.

Skulle uhellet være ut, kan syren til dels nøytraliseres med rikelig rennende vann. Oppsøk lege umiddelbart.

OBS!

Unngå sigaretter, gnister og åpen ild i nærheten av batteriet.

Øynene er mest utsatt, så bruk alltid vernebriller. Øyenskyllerglass skal alltid finnes i nærheten av laderen.

Vannpåfylling

Når et batteri "gasser", er det vannet som forsvinner, ikke syren.

Det betyr at syrekonsentrasjonen øker i den gjenværende væsken, og at platene ikke lenger er dekket. Dermed "dør" batteriet svært fort.

For å unngå dette må batteriet av og til etterfylles med vann, **men bare med avmineralisert vann!**

Påfylling av vann kan gjøres på mange forskjellige måter, for eksempel:

Manuelt

- En enkel vannpose med slange og avstengingsventil.
- En vannkanne med vanlig tut.
- En vannkanne med selvstoppende tut.
- En oppblåsbar "HandyFil" med fyllerør og manuell kran .

Bruk aldri utstyr hvor vannet kan komme i berøring med metall, da vil det straks bli ionisert.

AccuPub med lysdiode-fyllepistol

Fortsatt manuell, men den enkleste på markedet. AccuPuben består av en fyllevogn som pumper vannet ut gjennom en optisk fyllepistol. Når den enkelte celle har riktig væskestand, stenger fyllepistolen automatisk for vanntilførselen. Med forskjellige avstandsstykker kan AccuPuben brukes til alle celletyper.

- Ingen søling med vann eller ødeleggende syre.
- Alltid ensartet og samme syrestand i alle celler etter påfylling.
- Avbryter selv vannpåfyllingen når cellen er fylt opp.
- Ikke noe ekstra tilbehør eller utstyr på batteriene.
- Kan benyttes til alle batterifabrikater, bare ved å skifte avstandsstykke.

Automatisk

Manuell vannpåfylling er tidkrevende. Derfor finnes det nå flere forskjellige automatiske systemer i handelen som kan gjøre hverdagen lettere for dem som har det daglige tilsynet med batteriene.

Automatisk vannpåfylling fungerer ved hjelp av slangekoblede cellepropper som koples til en sentral, mobil eller fast installert vannforsyning. Automatiske vannpåfyllingspropper stenger selv av vannet når cellene er fulle.

Bildet viser 4 celler med påmontert BSF-system

Bildet viser oppbygningen av en BSF-propp

Samtlige celler i batteriet er forsynt med nivåregulerende propper som er forbundet innbyrdes med en plastslange. Hele systemet ender i en hurtigkopling som koples til en passende vannforsyning. De tre kjente systemene som finnes på markedet i dag, fungerer på forskjellige måter, men prinsippet med propper og slangeforbindelse er det samme for alle tre.

BFS-systemet

BFS-systemet er det mest utbredte systemet i dag. Som vannforsyningskilde kreves en BFS-vannvogn eller en høyt plassert vannbeholder som kan avgi et trykk på 0,3 til 2 bar (min. 3 m høyde).

Hvis man bare har noen få batterier, er den enkleste løsningen en alminnelig 25 liters vanddunk med slange og hurtigkopling.

Ved påfylling av mange batterier anbefales en mobil vannvogn.

Aqua Jet-systemet

Aqua Jet-systemet er markedets raskeste vannpåfyllingssystem og fungerer under høyt trykk.

Systemet består av batteriets celler forbundet med slanger. I tillegg kreves en ekstern vannforsyning og en pumpe som kan skape tilstrekkelig høyt trykk i tanken.

Når påfyllingstanken er fylt opp og under trykk, koples slangesystemet til og batteriet er klart til bruk på under et halvt minutt.

Autofil-systemet

Autofil-systemet består også av batteriets celler forbundet med slanger og en ekstern påfyllingsvogn eller en veggmontert boks, som her, i motsetning til andre systemer fyller på ved hjelp av undertrykk.

Autofil-systemet - som tidligere var svært populært - er i dag i ferd med å forsvinne fra markedet.

**Felles for alle systemer er alltid:
Etterfyll bare med avmineralisert vann.**

Vannkvalitet

mS - microSiemens

Alminnelig vann fra kranen ligger normalt på omkring 250 microSiemens.

Avmineralisert vann har 0-5 mS, men hvis det oppbevares i klare dunker vil mS-verdien med tiden stige så mye at vannet er uegnet for bruk i batterier. Dette skyldes at bakterier utskiller salter. Vann som skal lagres lenge bør derfor oppbevares mørkt eller i fargede dunker.

Dersom vannet kommer i berøring med metall, f.eks. kraner, rør eller påfyllingshoder, stiger vannets mS-verdi til 50-60 mS, som er helt uakseptabelt. Vannet skal helst ikke komme over 10 mS og aldri over 20.

Hvis man har mange batterier og bruker mye vann, kan det ofte lønne seg å anskaffe et eget avmineraliseringsutstyr.

Vedlikehold

Bedre føre var enn etter snar

Forsikre deg alltid om at batteriet "har det godt". For å unngå store utgifter til reparasjoner som enkelt kunne vært unngått, bør synlige feil og mangler utbedres med det samme. En defekt kabel vil kunne gi et unødig stort strømforbruk. Skitne og fuktige cellelokk vil kunne forårsake krypestrøm og tappe batteriet for strøm. Syresøl vil redusere batteriets kapasitet og bryte ned batterikassen. For lite væske i cellene vil føre til at batteriet sulfaterer og ødelegges. Alt dette kan unngås ved å bruke et par minutter om dagen på vedlikehold av batteriet.

Ta en titt på batteriet og utbedre eventuelle feil i tide, så forlenger du batteriets levetid.

I tillegg til den batteripleien vi har nevnt over, er det enkelte ting som bør gjøres hver dag, hver uke og hver måned.

Daglig

Om morgenen – ved arbeidsstart

Kontroller at laderen har avsluttet oppladingen av batteriet. Den **grønne** lampen skal lyse.

Slå av laderen eller trykk på pauseknappen.

Kople batterikontakten og laderkontakten fra hverandre.

Ikke dra i ledningene.

Tørk av batteriet og lukk batterilokket.

Kople batterikontakten til trucken og kjør.

Om kvelden – ved arbeidstidens slutt

Kjør trucken så tett inntil laderen at batterikontakten og laderkontakten lett kan nå hverandre.

Vri om tenningsnøkkelen og slå av strømmen.

Åpne batterilokket slik at gassene kan slippe ut under opplading.

Kople laderkontakten til batterikontakten.

Slå på laderen hvis denne har en av/på-bryter.

Kontroller at laderen starter før du forlater den. Den **røde** lampen skal lyse. (På noen ladere er lampen **gul**.)

Ukentlig

Vedlikehold

Kontroller eventuelt hver fredag, før batteriet settes til lading, at syrestanden står over blyplater og separatorer. **Hvis syrestanden er for lav, skal det etterfylles med avmineralisert vann slik at syren akkurat dekker platene, men ikke mer.** Hvis et batteri med for høy syrestand lades, vil syren renne over og ned i batterikassen. Hvis dette skjer for ofte, må batteriet syreruleres. Hvis et batteri med eksponerte plater lades, ødelegges det litt etter litt.

Kontroller deretter syrestanden midt i uken etter endt lading mens batteriet står i ro. Hvis syrestanden er for lav, skal det etterfylles med avmineralisert akkuvann, til syren står 1-2 centimeter over platene. **Hvis det helles for mye vann på cellene, vil de "koke over" neste gang batteriet lades.** Bruk alltid kun godkjent avmineralisert akkuvann.

Kontroller celleforbindelser, kabeluttak og stikkontakt. Hvis noen av delene er defekt, skal det straks utbedres. Sørg for at celleproppene er lukket. Vask batteriet med børste og varmt vann og tørk. Bruk vernebriller.

OBS!

Påfylling av vann til rett nivå: Etter avsluttet lading.

Månedlig

Mål temperaturen i midterste celle på batteriet. Batteriet skal være fullt oppladet og stå i ro. Temperaturen må ikke overstige 50 °C, men vil normalt ligge på ca. 30 °C. Foreta måling av syrevekten eller spenning i cellene og noter høyeste og laveste verdi. Hvis forskjellen på disse verdiene er for stor, avhengig av hvor gammelt batteriet er, skal batteriet utligningslades for å utjevne cellene. Skjemæet under viser forholdet mellom syrevekt og spenning. Verdiene stiger med fallende temperatur. 30 °C er nominell verdi.

Temp.	Syrevekt	Volt
0°C	1.31	2.15
15°C	1.30	2.14
30°C	1.29	2.13
45°C	1.28	2.12