

Elektromos automatika

(tanulási útmutató)

Készítette: Maczik Mihály András

Békéscsaba

2020.

Tartalomjegyzék

1	Bevezetés.....	1
2	Az alkalmazott elemek, jelölések.....	1
2.1	Nyomógombok, kapcsolók	1
2.2	Relék (jelfogók)	4
2.3	Egyéb elemek.....	5
3	A relék jellemzői.....	5
3.1	A relék előnyei	6
3.2	A relék hátrányai	6
3.3	Egyen és váltakozó áramú relék.....	6
3.4	Szikraoltó megoldások	7
4	Tervezési szabályok	8
4.1	Elrendezések	8
4.2	Nyomógombok színjelölései.....	8
4.3	Visszajelző lámpák színjelölései.....	8
4.4	A főkapcsoló	9
4.5	Vészstop	9
4.6	Végálláskapcsolók, helyzetérzékelők	9
4.7	Segédáramkörök és reteszelvek.....	10
4.8	Kétkezes indítók.....	10
4.9	Üzem mód választás.....	10
4.10	Pneumatikus – elektromos analógiák (megfelelőségek).....	11
5	Öntartások	12
5.1	Törlésre domináns öntartás	12
5.2	Beírásra domináns öntartás	12
6	Biztonságtechnikai kapcsolások.....	13
6.1	Főkapcsoló vészstop kiegészítéssel	13
6.2	Kötött sorrendű be-kikapcsolások.....	13
6.3	Biztonságos kétkezes indító	14
7	Logikai kapcsolás.....	14
8	Időzítő kapcsolások.....	15
8.1	Késve bekapcsoló áramkör	15
8.2	Késve kikapcsoló áramkör	15
8.3	Késve be és késve kikapcsoló áramkör.....	15
9	Idővezérelt lefutó vezérlések.....	16
9.1	Multivibrátor (villogó automata).....	16
9.2	Kettőfényes gyalogos közlekedési lámpa	17
9.3	Háromfényes gépjármű közlekedési lámpa	18
10	Motorvédő, motorvezérlő kapcsolások	19
10.1	Ellenállásos indítás.....	19
10.2	Ellenállásos fékezés	19
10.3	Forgásirány váltó.....	19
10.4	Csillag-deltakapcsoló	20

Elektromos automatika

1 Bevezetés

Az elektromos automatikák célja a különféle villamos berendezések önműködő vezérlése. A következő részterületeit különböztetjük meg:

- Öntartások.
 - Törlésre domináns öntartás.
 - Beírásra domináns öntartás.
- Biztonságtechnikai kapcsolások.
 - Főkapcsoló.
 - Vészstop.
 - Kötött sorrendű be-kikapcsolások.
 - Biztonságos kétkezes indítók.
- Logikai kapcsolások.
 - Egyszerű logikai kapcsolások (ÉS, VAGY, NEM)
 - Összetett, Boole-algebrai egyenletekkel megadható áramkörök.
- Időzítő kapcsolások.
 - Késve bekapcsoló áramkör.
 - Késve kikapcsoló áramkör.
 - Késve be-kikapcsoló áramkör
- Idővezérelt lefutó vezérlések
 - Multivibrátor (villogó automata).
 - Kettőfényes gyalogos közlekedési lámpa.
 - Háromfényes gépjármű közlekedési lámpa.
- Motorvédő, motorvezérlő kapcsolások.
 - Ellenállásos indító áramkör.
 - Ellenállásos fékező áramkör.
 - Forgásirány-váltó kapcsolás.
 - Csillag-delta kapcsolók.

2 Az alkalmazott elemek, jelölések

2.1 Nyomógombok, kapcsolók

Alaphelyzetben nyitott vagy bekapcsoló nyomógomb (NO):

Alaphelyzetben zárt vagy kikapcsoló nyomógomb (NC):

Több áramkört működtető alaphelyzetben nyitott vagy bekapcsoló nyomógomb (NO):

Több áramkört működtető alaphelyzetben zárt vagy kikapcsoló nyomógomb (NC):

Több áramkört működtető vegyes elrendezésű nyomógomb:

Váltó nyomógomb:

A váltó nyomógomb a záró és nyitó elemek konstrukciós egyesítése. A két érintkezőhöz egyetlen közös mozgó kapcsolóelem tartozik. Ez a kapcsolóelem alaphelyzetben mindig csak az egyik csatlakozóval érintkezik.

Kézi működtetésű kapcsoló (reteszelt nyomógomb):

Meg kell különböztetni egymástól nyomógombokat és kapcsolókat.

A kapcsolók a működtetés hatására új kapcsolási helyzetbe kerülnek. Ennek a kapcsolási helyzetnek a megőrzéséhez nem kell folyamatosan működtetni a kapcsolót. A kapcsolók többnyire mechanikus reteszeléssel vannak ellátva. A kapcsoló csak ellentétes működtetés hatására tér vissza a kiindulási helyzetébe.

A nyomógomb (kézi nyomógomb, végálláskapcsoló) a működtetés hatására felvesz egy kapcsolási helyzetet, és addig marad ebben a helyzetben, amíg jelen van a működtető hatás. Ha eleresztjük, akkor újra visszaáll a kiindulási helyzetbe.

A nyomógombokat elsősorban ott alkalmazzuk, ahol munkafolyamatot kell elindítani, bizonyos funkciók lefutását kell biztosítani jelek bevitelével, vagy ahol biztonsági okok miatt nincs szükség folyamatos jeladásra. A nyomógombok alkalmazásakor megfelelően meg kell választani, hogy milyen nyomógomb (nyitó, záró, váltó) szükséges.

Az ipar különféle nyomógombokat kínál, egy nyomógomb több érintkezővel is rendelkezhet (pl. 2 záró és két nyitó, vagy 3 záró és 1 nyitó)

A kereskedelemben kapható nyomógombokba gyakran visszajelző lámpa is be van építve.

A „**Be**” nyomógomb jellemzői:

- Jele: I
- Színe: Fekete vagy zöld
- Helye: Jobbról vagy fölül

A „**Ki**” nyomógomb jellemzői:

- Jele: O
- Színe: Piros
- Helye: Balról vagy alul

Általános	Nyomó	Húzó	Forgató
-----------	-------	------	---------

	
	
	
	

Vészstop nyomógomb reteszelő funkcióval, elforgatásos feloldással	Stop nyomógomb	Start nyomógomb	Komplett start- stop törlésre domináns öntartás	Kapcsoló

Különböző színű visszajelző
lámpák

2.2 Relék (jelfogók)

Relé meghúzó tekercse:

Relé alaphelyzetben nyitott kontaktusa (NO):

Relé alaphelyzetben zárt kontaktusa (NC):

Relé váltó kontaktusa:

Késve meghúzó relé tekercse:

Késve meghúzó relé alaphelyzetben nyitott kontaktusa:

Késve meghúzó relé alaphelyzetben zárt kontaktusa:

Késve meghúzó relé váltó kontaktusa:

Késve elengedő relé tekercse:

Késve elengedő relé alaphelyzetben nyitott kontaktusa:

Késve elengedő relé alaphelyzetben zárt kontaktusa:

Késve elengedő relé váltó kontaktusa:

2.3 Egyéb elemek

Tápegység pólusai:

Fogyasztó:

3 A relék jellemzői

A relé egy olyan eszköz, amely kis energiárfordítás mellett kapcsol és vezérel. Két fő építőeleme van:

- meghúzó elektromágnes tekercse (működtető egység),
- záró, nyitó, váltó kontaktusok (működtetett egység).

Ha feszültséget kapcsolunk a tekercsre, azon áram folyik és felépül egy mágneses tér. A tér hatására a tekercs vasmagja behúzza a kontaktusok mozgó érintkező elemeit. Ez a kapcsolási helyzet mindaddig megmarad, amíg a feszültség meg nem szűnik. A feszültség megszűnését követően egy rugó visszaállítja a kontaktusokat alaphelyzetbe.

A késve behúzó relénél a bekapcsolás a feszültség rákapcsolását követően csak az általunk előre beállított késleltetési idő leteltével történik meg.

A késve elengedő relénél a kikapcsolás a feszültség lekapcsolását követően csak az általunk előre beállított késleltetési idő leteltével történik meg.

Egy relé teljes rajzjele:

Az egyszerű reléket K1, K2, K3... jelöljük, az időzítő reléket T1, T2, T3... jelöljük. Az elektromos meghúzó tekercs kivezetéseit A1 és A2 jelöléssel látjuk el.

A kontaktusoknál az első szám a kontaktuspár, vagy kontaktushármas sorszámát jelöli. A második szám, ha 1 és 2, akkor nyitó, ha 3 és 4, akkor záró érintkezőkről van szó.

3.1 A relék előnyei

- Különböféle feszültségeket tud kapcsolni.
- Magas és alacsony hőmérsékleten ($-40^{\circ}\text{C} \dots +80^{\circ}\text{C}$) is üzembiztos.
- Több független áramkört tud egyszerre kapcsolni.
- A vezérlőáramkör galvanikusan el van választva a vezérelt áramkörökről.
- Alacsony a karbantartási igénye.
- Élettartama alatt nagy kapcsolásszámot bír ki.

3.2 A relék hátrányai

- Az érintkezőkön kapcsoláskor elektromos ív keletkezik, ami az érintkező beégését okozza.
- Kapcsoláskor elektromágneses zavarjelek keletkeznek.
- Elég nagy a helyszükséglete.
- Korlátozott ($3 \dots 17 \text{ ms}$) a kapcsolási sebessége.
- Szennyeződés por, pára, kopás befolyásolja az érintkezőket.

3.3 Egyen és váltakozó áramú relék

A gyakorlatban egyenáramú, és váltakozó áramú jelfogókat egyaránt használnak. A fő különbségek:

- Az egyenáramú relé vasmagja tömör lágvas.
- A váltakozó áramú relé vasmagja lemezelt.

Az egyenáramú mágneskapcsolók előnyei:

- lágú, csillapított, lassú meghúzás,
- könnyű bekapcsolás,
- kis bekapcsolási teljesítmény,
- kis tartási teljesítmény,
- nagyobb élettartam.

Az egyenáramú mágneskapcsolók hátrányai:

- túlfeszültség kikapcsoláskor,
- szikraoltásra van szükség,
- nagy érintkező-terhelés,
- hosszabb kapcsolási idők.

Az váltakozó áramú mágneskapcsolók előnyei:

- rövid kapcsolási idők,
- nagy erő kifejtés,
- nincs szükség szikraoltásra,

Az váltakozó áramú mágneskapcsolók hátrányai:

- melegedésre hajlamos,
- nagyobb áramfelvétel,
- kisebb élettartam,
- brumm zaj.

Ha egyenáramú tekercsre váltakozó áramot kötünk, a vasmagban örvényáramok keletkeznek, ez melegedést okoz, ugyanakkor nem megfelelő a kifejtett húzóerő nagysága, bizonytalan a kapcsolás.

Ha váltakozó áramú tekercsre egyenáramot kötünk, a tekercsben túl nagy áramok folyhatnak, ami a tekercs leégését okozhatja.

3.4 Szikraoltó megoldások

Mivel a meghúzó tekercsek kikapcsolásakor a mágneses tér hirtelen megszűnik, olyan indukált feszültség léphet fel, amely többszörösét is elérheti a tekercs névleges feszültségének. Ez a nagy feszültség egyrészt veszélyezteti a tekercs szigetelését, másrészt a szikraképződés a nyomógombok érintkezőinek beégését okozhatja. Ez ellen úgynevezett szikraoltó áramkörökkel védekezhetünk, melyek a következők lehetnek:

- RC taggal. A hirtelen fellépő feszültségtöbbletet a kondenzátor emészti fel. Az ellenállás a kialakuló áram korlátozására kell.

- RD taggal. A hirtelen fellépő feszültségtöbbletet a záró irányban beépített diódán átfolyó áram emészti fel. Az ellenállás a kialakuló áram korlátozására kell.

<p>Törpefeszültségű relé 24V meghúzó tekercs 230V 2x váltó kontaktus</p>	<p>DIN sínre illeszkedő relé 230V meghúzó tekercs 230V 4x NO kontaktus</p>	<p>Szilárdtest relé 230V input 24V-400V output</p>
<p>Nagy teljesítményű mágneskapcsoló</p>	<p>Foglalatba szerelhető relé</p>	<p>Foglalat</p>

4 Tervezési szabályok

4.1 Elrendezések

Alaphelyzetnek tekintjük, ha a relé tekercsén nem folyik áram, és ha a nyomógombot nem nyomjuk. Az áramköröket ebben a helyzetben ábrázoljuk.

Az **áramút** terven fölül helyezkednek el a nyomógombok, kontaktusok, alul a meghúzó tekercsek, fogyasztók. A **létradiagramon** balról helyezkednek el a nyomógombok, kontaktusok, jobbról a meghúzó tekercsek, fogyasztók.

Az áramköri elemeket **azonosító betűjelzéssel** kell ellátni! Egy relé tekercséhez több különféle típusú és helyzetű kontaktus is tartozhat, ha a betűjelük azonos a rajzon.

Az áramköröket vezérlő és vezérelt részre lehet elkülöníteni. A két rész lehet **azonos áramkör** és **külön áramkörre** kapcsolva, attól függően, hogy milyen a fogyasztó.

4.2 Nyomógombok színjelölései

- | | | |
|--------------------|---------------------|-----------|
| • Piros | Stop, Kikapcsolás, | Vészstop |
| • Zöld vagy fekete | Start, Bekapcsolás | |
| • Sárga | Alaphelyzetbe hozás | Nyugtázás |
| • Fehér | Főkapcsoló | |
| • Világoskék | Üzem mód váltó | |

4.3 Visszajelző lámpák színjelölései

- | | |
|----------------------------|--|
| • Piros | Üzemszerűen leállított berendezés (készlet, Standby) |
| • Zöld | Folyamatos, hibamentes működés |
| • Sárga vagy villogó sárga | Hiba miatt leállt, vagy leállított berendezés |
| • Fehér | A berendezés feszültség alatt van |
| • Világoskék | Lépés üzemmód |

4.4 A főkapcsoló

Bekapcsolásával feszültség alá kerül, kikapcsolásával feszültségmentes állapotba kerül a berendezés. Az érintésvédelmi védővezetékek kivételével minden fázis és nulla vezetőt meg kell, hogy szakítson! Ha a berendezés bekapcsolt állapotában feszültség kimaradás következik be, majd a feszültség visszatér, a berendezés önmagától nem kapcsolhat vissza!

4.5 Vészstop

Veszély esetén a gépet azonnal le kell tudni állítani a műhely különböző pontjairól és a gép kezelő felületéről is. Ehhez a következőket kell figyelembe venni:

- A helyiség megvilágítását nem szabad a vészkapcsolónak lekapcsolnia!
- A munkadarabot rögzítő gépsatuk, mágneses rögzítők nem oldhatnak vészstop jelre!
- Azok a segéd és fékberendezések, melyek a gép gyors leállítását eredményezik, nem válhatnak hatástalanná!
- A vészstop jel háromféle eseményt idézhet elő:
 - Minden mozgás megáll, ahol éppen tart és mereven rögzül. (Nagy tömegek függőleges mozgásainál alkalmazható.)
 - Minden mozgás megáll, ahol éppen tart és kézzel szabadon elmozdítható. (Vízszintes és forgó mozgásoknál alkalmazható, a beszorult ember menthető.)
 - Minden mozgás megáll, ahol éppen tart és visszafut alaphelyzetébe. (Csak akkor alkalmazható, ha nem veszélyezteteti a visszafutás a kezelő személyzetet.)
- A vészstop nagyméretű, piros színű, gomba alakú, könnyen hozzáférhető nyomógomb kell, hogy legyen alatta sárga kontraszt színű alátéttel.
- A vészstop üzemmódot villogó sárga fény jelzi.
- A vészstop üzemmód a veszély elhárítása után a nyugtázó nyomógombbal szüntethető meg.

4.6 Végálláskapcsolók, helyzetérzékelők

A beépítés legyen könnyen hozzáférhető lehetőleg száraz és tiszta helyen, ami védve van a nedvesség, por, olaj, hűtőközeg, forgács behatolása, valamint mechanikus és termikus károsodások ellen.

Az érzékelő hibás túlfutás esetén sem sérülhet meg, továbbá védeni kell a véletlen megérintés ellen is.

Görgős végálláskapcsoló	Mágneses közelítéskapcsoló (REED)

4.7 Segédáramkörök és reteszelések

A gépek és berendezések elektromos egységeinél a valódi vezérlések a segédáramkörökhöz tartoznak. Semmilyen zárlat nem okozhatja egy berendezés véletlen elindulását, illetve nem akadályozhatja meg annak leállítását.

Azokat a munkafolyamatokat, amelyeknek nem szabad egyidejűleg lefutni (pl. forgásirányváltás) kölcsönösen reteszelni kell!

Egy munkaciklus csak akkor indulhat el, ha a kezelőszemélyzet és a gép védelmére szolgáló összes biztonsági feltétel teljesül.

4.8 Kétkezes indítók

A biztonságos kétkezes indítókat úgy kell kialakítani, hogy ne lehessen az egyik nyomógomb leragasztásával, lesúlyozásával kiiktatni a védelmet.

4.9 Üzem mód választás

- Lépésenkénti üzemmód
- Egy ciklus üzemmód
- Folyamatos üzemmód

Automata üzemnél a kézi vezérlés parancsadó szerve legyen hatástalan!

Kézi vezérlésnél legyen kizárt az automatikus indítás!

Megjegyzés:

A szimulációs programban a könnyebb átláthatóság kedvéért a „View” menüben a „Display current path numbering and switching elements table” és a „Show Connection Descriptions” lehetőségeket kapcsoljuk ki!

Ha különféle beállításokat eszközünk, az „Options” menü „Save Settings on Exit” bekapcsolásával rögzíthetjük azokat, a következő programindításkor aktuálisak lesznek. Figyelem! Nagyon el is állíthatjuk programunkat.

Az alább ismertetett kapcsolások némelyikénél szerepeltetem az áramút terv mellett a létradiagramos megoldást is, csupán azért, hogy lássuk az összefüggéseket.

4.10 Pneumatikus – elektromos analógiák (megfelelőségek)

Leírás	Pneumatikus elnevezés	Pneumatikus rajzjel	Elektromos elnevezés	Elektromos rajzjel
Tápegység	Nyomás	p [Pa]	Feszültség	U [V]
Energiaáramlás	Térfogatáram	Q [m ³ /s]	Áramerősség	I [A]
Teljesítmény		$P=Q \cdot p$ [W]		$P=U \cdot I$ [W]
Energiaforrás	Kompresszor	
	Generátor, Akkumulátor	

Energiatárolás	Légtartály	
	Akkumulátor. Kondenzátor	

Munkavégző szerv	Munkahenger, légmotor	
	Motor	

Kézi energia áramlási irány változtatása	Kézi útváltó szelepek	
	Nyomógombok	

Energia áramlási irány változtatása	Útváltó szelepek	
	Relék	

Energiaáramlás csökkentése	Fojtó szelep	
	Ellenállás	

Tápegység csökkentése	Nyomáscsökkentő szelep	
	Transzformátor	

Tápegység növelése	Nyomásfokozó	
	Transzformátor	

Egyenirányítás	Visszacsapó szelep	
	Dióda	

NEM kapcsolás	3/2 szelep, a „3” lábón a táplevegő „NO”	
	„NC” nyomógomb	

ÉS (AND) kapcsolás	ÉS szelep	
	Soros kapcsolás	

VAGY (OR) kapcsolás	VAGY szelep	
	Párhuzamos kapcsolás	

Kizáró vagy (XOR) kapcsolás	$A \cdot B' + A' \cdot B$	
	$A \cdot B' + A' \cdot B$	

5 Öntartások

5.1 Törlésre domináns öntartás

„BE” nyomógombbal bekapcsolható, „KI” nyomógombbal kikapcsolható a fogyasztó. Mindkettőt lenyomva kikapcsolt állapotban marad az áramkör. BE nyomógomb lenyomása után K1 relé behúz, utána már a BE nyomógomb elengedhető, mert a vele párhuzamosan kötött K1 kontaktus bekapcsolt állapotban tartja a relét.

Nagyteljesítményű fogyasztóknál ezt a kapcsolást kell be-, és kikapcsolásra használni. Balesetvédelmi szempontból megfelelő az áramkör, ugyanis ha elmegy a tápfeszültség, majd visszatér, kikapcsol a rendszer, és önmagától nem kapcsol vissza.

5.2 Beírásra domináns öntartás

„BE” nyomógombbal bekapcsolható, „KI” nyomógombbal kikapcsolható a fogyasztó. Mindkettőt lenyomva bekapcsolt állapotban marad az áramkör. Azonban szinte lehetetlen mindkettőt teljesen egyszerre lenyomni és így bekapcsolni a rendszert. Ritkán alkalmazzuk ezt a megoldást, inkább az előző az elterjedt. Balesetvédelmi szempontból ez is megfelelő, ugyanis ha elmegy a tápfeszültség, majd visszajön, kikapcsol, és önmagától nem kapcsol vissza.

6 Biztonságtechnikai kapcsolások

6.1 Főkapcsoló vészstop kiegészítéssel

Egy öntartás a főáramkör, két öntartás pedig az aláramkörök funkcióját látja el. Az aláramkörök csak akkor jutnak feszültséghez, ha a főáramkör FB nyomógombját lenyomjuk, és K1 relé behúz. A főáramkört FK1, FK2, FK3 nyomógombok közül bármelyikkel kikapcsolhatjuk, és így áramtalaníthatjuk az egész rendszert.

FK1, FK2, FK3 nyomógombokat célszerű a védeni kívánt helyiség különböző, jól elérhető helyeire kiépíteni, így vészély esetén a rendszer több helyről leállítható.

Az aláramkörök egyenrangúak, egymástól függetlenül kapcsolhatnak különféle fogyasztókat.

6.2 Kötött sorrendű be-kikapcsolások

Sok esetben bizonyos áramkörök nem kapcsolhatók tetszőleges sorrendben ki és be. Például egy gázkazán esetében először kell bekapcsolni a szellőzést, utána a gyújtást, végül a gázadagolást. A kikapcsolás pedig pont fordítva történhet csak. A kapcsolásnak olyanak kell lennie, hogy ne lehessen hozzá nem értésből össze-vissza kapcsolgatni, és ezzel balesetet okozni.

K2 csak akkor kapcsolhat be, ha már van K1 és K3 csak akkor kapcsolhat be, ha már van K2.

K2 csak akkor kapcsolhat ki, ha már nincs K3 és K1 csak akkor kapcsolhat ki, ha már nincs K2.

6.3 Biztonságos kétkezes indító

Balesetvédelmi szempontból fontos, hogy a gépkezelő kezeit óvjuk a sérülésektől. Ha egy gépet csak úgy lehet elindítani, hogy két, egymástól körülbelül 70 cm-re lévő indítógombot egyszerre kell megnyomni, az már megfelelő védelmet nyújt. Erre a feladatra az indítógombok soros kapcsolását használjuk. Az egyszerű kétkezes indítót azonban könnyű kijátszani. elegendő az egyik indítógombra egy súlyt ráhelyezni. A biztonságos kétkezes indítónál a sorba kötött két nyomógombon kívül időrelét is használunk, és csak akkor fog a berendezés elindulni, ha az időrelé által meghatározott időn belül nyomja meg a gépkezelő az indítógombokat. Ha csak az egyik vagy mások nyomógombot nyomjuk, a gép nem, de az időzítő elindul, a beállított idő leteltével bontja a főáramkört.

7 Logikai kapcsolás

A fogyasztónak akkor kell bekapcsolnia, ha A, B, C nyomógombok közül bármely kettőt lenyomjuk.

A feladat logikai egyenlete: $F=(A*B)+(A*C)+(B*C)$.

Ez azt jelenti, hogy A - B nyomógombokat kell sorba kötni, A - C nyomógombokat kell sorba kötni, B - C nyomógombokat kell sorba kötni, majd az így keletkező három áramköri ágat egymással párhuzamosan. Olyan nyomógombokat kell használni, amelyek egy mozdulatra több áramköri ágat tudnak zárni (ezt jelzi a szaggatott vonal). A keletkező hálózat kiegészül még egy öntartással is.

8 Időzítő kapcsolások

8.1 Késve bekapcsoló áramkör

A BE nyomógomb lenyomásakor K1 relé meghúz, ezzel feszültséget adva T1 relének. A beállított késleltetési idő leteltével T1 relé is behúz, bekapcsolva ezzel a fogyasztót. A KI nyomógomb lenyomásával mindkét relé elenged, a fogyasztó azonnal kikapcsolt állapotba kerül. Ilyen áramkört alkalmaznak például riasztóberendezések beélesítésein. Bekapcsolás után még van idő elhagyni a helyiséget, csak utána kapcsol be a riasztó.

8.2 Késve kikapcsoló áramkör

A BE nyomógomb lenyomásakor K1 relé meghúz, ezzel feszültséget adva T1 relének, ami azonnal bekapcsolja a fogyasztót. A KI nyomógomb lenyomására K1 relé elenged, de T1 csak a beállított idő múlva fogja lekapcsolni a fogyasztót.

Ilyen áramkört alkalmaznak például lépcsőházak világításánál. Bekapcsolás után még van idő elhagyni a helyiséget, csak utána kapcsol le a lámpa.

8.3 Késve be és késve kikapcsoló áramkör

A BE nyomógomb lenyomásakor K1 relé meghúz, ezzel feszültséget adva T1 és T2 relének. A beállított késleltetési idő leteltével T1 relé is behúz, bekapcsolva ezzel a fogyasztót. A KI nyomógomb lenyomására K1 relé elenged, de T2 csak a beállított idő múlva fog elengedni. T2 csak akkor lehet hatásos a fogyasztóra, ha K1 tiltva van!

9 Idővezérelt lefutó vezérlések

9.1 Multivibrátor (villogó automata)

Időreléssel villogó automata is készíthető. Amíg nincs T2, késleltetve kapcsol be T1, amikor már van T1, késleltetve kapcsol be T2. Amikor K1 be van kapcsolva, és éppen visszaszámol T1, a fogyasztó működik.

Ez az összeállítás több áramkör részegységét képezheti.

9.2 Kettőfényes gyalogos közlekedési lámpa

Magyarországon a KRESZ szerint a gyalogos közlekedési jelzőlámpa működése a következő: Kikapcsolt állapotban egyik lámpa sem világít. Bekapcsoláskor először a piros fény világít, majd a zöld fény világít, majd pedig a zöld fény villog.

Kettőfényes gyalogos jelzőlámpa

Először K1 relés törlésre domináns öntartással megoldjuk a be-, kikapcsolást.

A három eseményt egy három lépcsős időzítővel programozhatjuk. A lépéseket a következőképpen olvassuk:

- Ha van K1 (a rendszer be van kapcsolva), és még nincs T3, akkor indul T1
- Ha már van T1, akkor indul T2
- Ha már van T2, akkor indul T3

Ezen programsorok hatására, sorban felkapcsolódnak T1, T2, T3 relék, majd egyszerre leoltódnak. Ezt **idővezérelt monostabil léptetőláncnak** nevezzük. T1, T2, T3 időreléknek adjunk pl.: 3s késleltetést!

A villogtatást egy kétlépéses idővezérelt monostabil léptetőláncsal oldjuk meg.

- Ha van K1 (a rendszer be van kapcsolva), és még nincs T5, akkor indul T4
- Ha már van T4, akkor indul T5

T4, T5, időreléknek adjunk pl.: 0.5s késleltetést!

Az utolsó feladat a lámpák működtetése.

- Ha van K1 (a rendszer be van kapcsolva), és még nincs T1 (éppen visszaszámol), akkor világítson a piros lámpa.
- Ha már van T1 és még nincs T2 (éppen visszaszámol), akkor világítson a zöld lámpa.
- Ha már van T2 és még nincs T3 (éppen visszaszámol), és még nincs T4 (éppen visszaszámol), akkor villogjon a zöld lámpa.

Az „ÉS” feltételeket soros kapcsolással, a „VAGY” feltételeket párhuzamos kapcsolással oldjuk meg.

9.3 Háromfényes gépjármű közlekedési lámpa

Magyarországon a KRESZ szerint a gépjármű közlekedési jelzőlámpa működése a következő: Kikapcsolt állapotban villog a sárga lámpa. Bekapcsoláskor először a sárga fény világít, majd a piros világít, majd a piros és a sárga együtt világít, majd pedig a zöld fény világít.

Háromfényes jármű jelzőlámpa

Az előző feladathoz képest az eltérések:

- Négy esemény van, ezért négylépcsős idővezérelt monostabil léptetőláncot tervezünk (T1, T2, T3, T4).
- A villogtatás feltétele, K1 kikapcsolt állapota (T5, T6)
- Mivel a piros lámpa két esetben, a sárga lámpa három esetben is működtetett, ezeknek kettő, illetve három feltétel-soruk (párhuzamos ág) van.

Figyeljünk oda, hogy a szükséges és elégséges feltételeket programozzuk!

10 Motorvédő, motorvezérlő kapcsolások

10.1 Ellenállásos indítás

A villanymotorok indításkor a névleges áramfelvételük 6... 8-szorosát is képesek felvenni. Ezt az indítási áramot lehet korlátozni, ha indításkor a motorral sorba kötünk egy megfelelő értékű és teljesítményű ellenállást. A motor felpörgése után az ellenállást T1 időrelé kiiktatja. Egyenáramú és egyfázisú váltakozó áramú motoroknál alkalmazható az alábbi kapcsolás, háromfázisú váltakozó áramú motoroknál három független áramkör kell.

10.2 Ellenállásos fékezés

Villanymotorok leállításakor gyakran követelmény, hogy ne pörögjön saját lendületénél fogva sokáig, hanem gyorsan álljon meg. A fékezésre az egyik módszer az, hogy kikapcsoláskor leválasztjuk a motort az őt tápláló áramkorról és a kapcsait egy fékező ellenállással összekötjük. Minél kisebb az ellenállás értéke, annál erősebb a fékhatás. Szélsőséges esetben az ellenállást helyettesítheti egy réz vezeték is.

Egyenáramú és egyfázisú váltakozó áramú motoroknál alkalmazható az alábbi kapcsolás, háromfázisú váltakozó áramú motoroknál három független áramkör kell.

10.3 Forgásirány váltó

Egyenáramú, állandó mágnesű motoroknál, ha a polaritást felcseréljük, megváltozik a forgásirány. Váltakozó áramú háromfázisú motoroknál a három fázisvezeték közül bármely kettőt felcserélve szintén megcserélődik a forgásirány.

A forgásirány megváltoztatására alkalmas a két öntartásból kialakított keresztreteszelő kapcsolás.

A JOBB nyomógomb bekapcsolja a jobbra forgatásért felelős öntartást, míg a balra forgatásért felelős öntartást meggátolja. A BAL nyomógomb bekapcsolja a balra forgatásért felelős öntartást, míg a jobbra forgatásért felelős öntartást meggátolja.

10.4 Csillag-deltakapcsoló

A 400/690V jelzésű háromfázisú kalickás aszinkron motorok indítását csillag-delta kapcsolóval kell megoldani. A bekapcsolási jelre a motor csillagkapcsolásban indul el, majd az időzítő átváltja deltába. Ezzel a módszerrel indításkor az áramfelvétel 1,732 részére csökkenthető. Nagyon kell vigyázni a forgásirány helyes bekötésére, nehogy átváltáskor ellenkező irányba akarjon forogni, mert az zárlatot okozna! Ennek kivédésére minden esetben motorvédő kapcsolót is be kell kötni!

