Tervezési példa „Felvonó vezérlése”


Bevezetés
Egy építőipari felvonó berendezés működtető motorjának vezérlési és erőátviteli tervezését kell megvalósítani.
A meghajtómotor típusa háromfázisú aszinkron gép, amely megfelelően jó tulajdonságokkal rendelkezik az adott területen történő alkalmazáshoz.
Megfelelő nagyságú indító nyomatékkal rendelkezik, és üzembiztonsága is kielégítő. Szerkezeti felépítése egyszerű, és könnyen karbantartható.
Egy háromfázisú aszinkronmotor forgási irányváltásának megvalósítása úgy lehetséges, hogy a rákapcsolt három fázis közül bármelyik kettőt felcseréljük. A csere mágnes kapcsolók felhasználásával történik.
Természetesen mindkét forgási irányhoz külön mágnes kapcsolót kell beépíteni, így a számuk összesen kettő.
Az erőátvitel kialakítása viszonylag egyszerűen megoldható.
Mindkét mágnes kapcsolóba be kell kötni a három fázist, de a fázissorrendnek különbözőnek kell lennie.
Ez úgy valósítható meg, hogy két fázist felcserélünk, mert mindhárom felcserélése esetén a sorrend, és ez által a forgási irány nem változna meg.

Probléma felvetés
A vezérlés kialakításánál a következő szempontokat kell figyelembe venni:
Amennyiben mindkét mágnes kapcsoló egyszerre húz be, akkor kétsarkú fáziszárlat keletkezik, ugyanis a fázis csere miatt két különböző potenciálú vezető kerül fémes kapcsolatba egymással.

A következő okok miatt húzhat be egy időben a két mágnes kapcsoló:

· Kezelői hiba, amikor a nem megfelelően kiképzett kezelő egyszerre ad behúzási parancsot a fel és a le irány működtetésére. Természetesen ez a motort vizsgálva úgy jelentkezik, hogy a jobb és bal forgási irány kerül egy időben bekapcsolásra.
· Műszaki hiba, amikor az egyik mágnes kapcsoló műszaki hiba miatt beragad. Ekkor a vezérléstől nem kap behúzási parancsot, és ennek ellenére nem tér vissza alapállapotba, tehát nem ejt ki.
A problémát több ok is előidézheti. Ilyenek lehetnek a következő okok:

· A mágnes kapcsoló érintkezői, fegyverzetei túlterhelés vagy elöregedés miatt összeragadnak, összehegednek
· A kapcsolók elhelyezésére szolgáló tokozott elosztó berendezés tömítettsége nem megfelelő, így idegen anyag kerülhet bele. A gyakorlati életben már láttunk olyan példákat, hogy asztalosipari gépeken forgács került a tokozott berendezésbe, ami műszaki hibát okozott.
Az építészet területén az építőipari felvonóknál találtunk már betonszennyeződést, és olyan is előfordult, hogy habarcs ömlött a kapcsolókészülékekre.
A vezérlés tervezésekor reteszeket kell betervezni.
Tehát ki kell dolgozni azokat a reteszfeltételeket, amelyek a biztonságos és balesetmentes működtetést megvalósítják.
Elemzés
Megállapítható, hogy a hibás működést két ok válthatja ki:

· kezelői
· műszaki
hiba bekövetkezése.
Tehát ezt a két kiváltó okot kell megakadályozni ahhoz, hogy a két mágnes kapcsoló ne húzhasson be egyszerre.
A kezelői hiba kivédése
Kézenfekvőnek látszik, hogy a kezelő személyzetet megfelelő oktatásban részesítsük. A gyakorlat azonban azt bizonyítja, hogy sajnos az emberi tényezőt nem hagyhatjuk figyelmen kívül, mint rizikó-faktort.
Tehát a vezérlést kell úgy kialakítani, hogy ez a kezelői hiba-fajta ne okozzon zavart a gép üzemszerű és biztonságos használata során.
A vezérlés működtetése három darab nyomógombbal történhet a kezelő részéről:
· „fel” irányt kapcsoló „be” típusú nyomógomb, amely tartalmaz nyitó érintkezőt is
· „le” irányt kapcsoló „be” típusú nyomógomb, amely tartalmaz nyitó érintkezőt is
· „ki” jelű, és mindkét mozgási irány megállítására szolgáló „ki” típusú nyomógomb, „be”, vagy záró érintkezőt nem kell tartalmaznia
A nyomógombokat a következő módon kell bekötni:
· A túláramvédelmi szervek után először a „ki” jelű nyomógombot iktatjuk az áramkörbe.
· A „ki” gomb után párhuzamosan mindkét „be” gomb alaphelyzetben zárt, ún. nyitó érintkezője kap táplálást. Ezek a nyomógombok szolgálnak a „fel” és a „le” üzemmód bekapcsolására
· A következő lépésben az első a „fel” jelű nyomógomb záró, alaphelyzetben nyitott érintkezőjét kell a „le” jelű nyomógomb nyitó, alaphelyzetben zárt érintkezőjével sorba kapcsolni
· Az előző ponthoz hasonlóan kell eljárni, de a „le” jelű nyomógombbal. Tehát a „le” jelű nyomógomb záró, alaphelyzetben nyitott érintkezőjét kell a „fel” jelű nyomógomb nyitó, alaphelyzetben zárt érintkezőjével sorba kapcsolni
A vezérlés ilyen kialakításával megvalósítható, hogy a kezelői hibák ne okozzanak a gép működtetése során fennakadást, üzemzavart és veszélyhelyzetet.
A műszaki hiba kivédése
A problémát az jelenti, ha valamelyik mágnes kapcsoló „beragad”. Ekkor a vezérlés utasításait nem követi a rendszer. Tehát meg kell valósítani egy önellenőrzést, amikor a vezérlés csak akkor működik tovább üzemszerűen, ha érzékeli, hogy az általa kiadott parancsok végre is lettek hajtva. Ezt az ellenőrzést úgy valósíthatjuk meg, ha egy keresztreteszelést építünk be a két mágnes kapcsoló vezérlési körébe.
A vezérlést tehát úgy kell kialakítani, hogy:
· A „fel” irányt működtető mágnes kapcsolóra érkező pillanatszálat át kell vezetni a „le” irányt működtető mágnes kapcsoló nyugvóáramú (nyitó) érintkezőjén
· A „le” működtető mágnes kapcsolóra érkező pillanatszálat át kell vezetni a „fel” irányt működtető mágnes kapcsoló nyugvóáramú (nyitó) érintkezőjén
A vezérlés ilyen módon történő kialakításával azt érhetjük el, hogy ha valamely mágnes kapcsoló beragad, akkor a másik kapcsoló nem tud behúzni, hiszen a vezérlés már nem is adhat behúzási parancsot.
A vezérlés tartalmazzon két végállás kapcsolót, amelyek megállítják a villanymotort az alsó és felső véghelyzet elérésekor. Ezzel elkerülhető, hogy az emelő berendezés a technológiában meghatározott emelési tartományon kívül működjön.
A végállás kapcsolókat a megfelelő mágnes kapcsolók vezérlésébe sorba kell beiktatni. Tehát a „túlemelést” a felső végállás, míg a „túlsüllyesztést” az alsó végállás kapcsolója akadályozza meg.
Célszerűnek látszik, hogy egy „vész ki” gombot is elhelyezzünk a gép szerkezeti elemén, egy arra megfelelő helyen. Ezzel lehetővé tesszük, hogy esetleg egy második személy is leállíthassa a gépet balesetveszély kialakulásakor.
Fontos lehet ez azért is, mert egy építési terület fokozottan balesetveszélyes kategóriába tartozik! Különösen fontos a villamos berendezések üzembiztonsága ez eddig felsorolásra kerülteken túlmenően azért is, mert amennyiben egy villamos berendezés meghibásodása bekövetkezik, magával vonhatja az egész villamos rendszer összeomlását is.
Ugyanis a kismegszakítók ma már olyan nagy sebességgel hárítják a zárlati áramokat és zárlati teljesítményeket, hogy a védelem szelektivitása sajnos egyfokozatú áramlépcsőzéssel nem megvalósítható.
Leegyszerűsítve ez azt jelenti, hogy olyan helyeken is áramkimaradás jelentkezik, ahol egyébként a villamos berendezések teljesen működőképesek lennének.
Természetesen a hibahely behatárolása időbe telik, és a munkát a többi munkahelyen csak késedelmesen lehet újra indítani, ami a termelékenységet és ez által a gazdaságosságot is erősen rontja.
Néhány technológiánál az alapanyagok károsodását is előidézheti, ha egy munkafolyamat áramkimaradás miatt megszakad.
Következtetés

A vezérlés megfelelő kialakításával csökkenthető a fogyasztók villamos energia ellátatlanságának statisztikai értéke, és jelentősen megnő az adott villamos berendezés üzembiztossága is. Kiiktathatjuk az emberi és műszaki hibákból eredő károkat, így a villamos berendezés üzemszerű használatra alkalmas lesz.
Fontos továbbá, hogy a kezelőszemélyzet által érinthető kezelőszervek törpefeszültségű energia-ellátást kapjanak, hiszen az építési terület fokozott baleseti veszélyforrásokat rejt magában!
A villamos működtető és jelző berendezéseket olyan védettségű tokozott elosztó berendezésekben kell elhelyezni, amelyek biztosítják az adott felhasználási területnek megfelelő védettséget!
A hibás kezelői magatartás kiküszöbölése végett olyan feliratokkal kell ellátni a kezelő szerveket, amelyek fokozott terhelési igénybevétel mellett is tartósan olvashatóak és értelmezhetőek maradnak.
Szükséges, hogy a villamos berendezések karbantartásáról időszakosan gondoskodni kell.
A fokozottan jelentkező vibráció, az anyagok elöregedése miatt a kapcsolókészülékek rögzítő csavarjai, és a vezetékek bekötését szolgáló kapcsok csavarjai kilazulhatnak. Meghúzásukkal megakadályozhatjuk, hogy a gép váratlanul meghibásodjon.
A kapcsolókészülékek tisztántartása elkerülhetetlen, mivel az érintkezők közé kerülő szennyeződés gátolja a megfelelő kontaktus kialakulását, így az átmeneti ellenálláson hő keletkezik. Ez a hőmennyiség károsíthatja a kapcsoló berendezés érintkezőit. Célszerűen sűrített levegővel a szennyeződések eltávolíthatók az elosztó szekrényekből, és a kapcsolókészülékek fegyverzetéről egyaránt.
Javaslat

Bármely vezérlés megtervezésénél figyelembe kell venni, hogy milyen feltételekkel engedhető meg az adott kapcsolási folyamat.
Fel kell tenni a kérdést: mikor húzhat meg?
Az adott tervezési feladatnál a következő válasz lehetséges a feltett kérdésre:
A „fel” jelű mágnes kapcsoló akkor húzhat meg, ha:
· a „ki” gomb nincs benyomva,
· a „le” gomb nincs benyomva,
· a „le” mágnes kapcsoló nincs beragadva vagy behúzva,
· a felső végállás kapcsoló engedélyezi a kapcsolást
· a „fel” jelű gombot benyomták
A „le” jelű mágnes kapcsoló akkor húzhat meg, ha:
· a „ki” gomb nincs benyomva,
· a „fel” gomb nincs benyomva,
· a „fel” mágnes kapcsoló nincs beragadva vagy behúzva,
· az alsó végállás kapcsoló engedélyezi a kapcsolást
· a „le” jelű gombot benyomták

- 1 -


