

IZRADA INVESTICIONO TEHNIČKE DOKUMENTACIJE (1+2)

PROF. DR MILOVAN RADULoviĆ, NASTAVNIK

MEHANIČKE SKLOPNE NAPRAVE

- PROJEKTOVANJE SISTEMA AUTOMATSKOG UPRAVLJANJA

PODELA SKLOPNIH NAPRAVA

- Rastavljači,
- Sklopke,
- Prekidači.

SKLOPKE

- Uspostavljaju i prekidaju nominalnu struju potrošača.
- Instalacijske sklopke treba da imaju preopteretivost $2I_n$ potrošača.
- Motorne sklopke su robustnije i imaju preopteretivost $(5 \div 10)I_n$.
- Mehanički delovi.
- Dobar pritisak na kontaktima.

- Pokretanje kontakata može biti:
 - ručno, mehanički, elektromagnetski i pneumatski.
- Mehaničke sklopne naprave, bez obzira na način upravljanja se obično nazivaju **releji**.
- Ako je pokretanje kontakata elektromagnetsko tada je reč o elektromagnetnoj sklopnoj napravi.
- Sklopka upravljana elektromagnetom se naziva **kontaktor**.

- Kontakti kontaktora imaju dva stanja:
 - uključeno i
 - isključeno.
- Kontakti koji prekidaju glavno strujno kolo nazivaju se **glavni kontakti**.
- Kontakti koji samo prenose informaciju o trenutnom stanju glavnih kontakata nazivaju se **pomoćni kontakti**.
- Kontaktori mogu da budu **tropolni** i **četvoropolni** (prema broju glavnih kontakata).

- Prema načinu gašenja luka mogu biti sa i bez komore za gašenje luka.
- Prema vrsti pobudne mogu biti:
 - jednosmerni (24V, 48V, 110V DC) ili
 - naizmenični (65V, 110V, 230V, 400V AC,...).
- Magnetno jezgro se najčešće pravi od punog materijala ali može se praviti i od limova.

- Podela kontaktora prema nameni:
 - prekidački kontaktori;
 - dizalični kontaktori (rade i pri naponu $0.85U_n$);
 - za manipulaciju kondenzatorskim baterijama (imaju dodatne otpornike za pražnjenje);
 - pomoćni kontaktori (umnožavaju pomoćne kontakte);
 - kontaktori u S izvedbi (ne izazivaju požar u eksplozivnoj sredini).

- Osobine kontaktora:
 - nisu skupi;
 - omogućavaju veoma različite međusobne zavisnosti;
 - mogu se koristiti i na niskom i na visokom naponu (radne struje se kreću u granicama do 630A, ređe do 1000A).
 - pojačavač – omogućuje da se malim pobudnim strujama uključuju velike radne. Taj odnos se kreće od 1:10 do 1:1000.
 - broj operacija uključenje-isključenje se meri $nx10^7$ za mehanički deo, za same kontakte je to $nx10^6$ manipulacija;
 - učestanost manipulacija ide do nekoliko hiljada u toku jednog sata;
 - zauzimaju mali prostor.

ŠEMATSKI PRIKAZ

Radni (uklopni)
kontakti

Mirni (isklopni)
kontakti

Glavni
kontakti

sa vremenskim
zatezanjem

- Kod pomoćnih kontakata:
 - prva cifra označava broj kola (petlje),
 - a druga cifra vrstu pomoćnog kontakta
- 1, 2 – mirni kontakti, NC (normal close)
- 3, 4 – radni, NO (normal open)
- 5, 6 – mirni sa vremenskim zatezanjem,
- 7, 8 – radni sa vremenskim zatezanjem.
- Neparnim brojem se označava ona strana kontakta koja je pod naponom kada je kontakt otvoren (strana sa koje dolazi napajanje).

Kontaktori i releji

Komponenta

Glavni kontaktori se proizvode kao tropolni za nazemničnu, a dvopolni za jednosmernu struju. Pored **osnovnih**, oni imaju i **pomoćne** preklopne elemente. Oni se ne smeju koristiti kao glavne sklopke za stavljanje pod napon pa zahtevaju prethodno ugrađenu zaštitu od kratkog spoja.

Šematski prikaz

Pomoćni kontaktori su konstruisani kao i glavni, ali mogu uključivati/isključivati samo pomoćne napone (napone upravljanja).

Releji su rasklopni elementi za upravljanje, koji nakon promene fizičkih veličina, kao što su vreme, temperatura, struja i slično aktiviraju pomoćna strujna kola.

Komutacioni releji se aktiviraju pomoćnim naponom. Oni funkcionalno odgovaraju pomoćnim kontaktorima.

Oznake priključaka i karakteristične brojke niskonaponskih rasklopnih aparata

EN 50005, EN 50011, EN 50012;
DIN EN 50 005,
DIN EN 50 011, DIN EN 50 012

Oznake priključaka glavnih kontakata i uređaja za zaštitu od preopterećenja

Brojke	Značenje	Primeri
1 2	prvi kontakt	A1
3 4	drugi kontakt	1 3 5
5 6	treći kontakt	2 4 6
7 8	četvrti kontakt	
9 0	peta kontakt	1 3 5 2 4 6

Primer:

Oznake priključaka pomoćnih kontakata
prva brojka, redni broj (tekući broj)

1 3

Druga brojka: funkcionalna brojka

Funkcionalna brojka	Vrsta kontakta	Primeri
1 2	mimi	A1
5 6	mimi sa posebnom funkcijom	13 23 33 43 51 61 71 81 14 24 34 44 52 62 72 82
3 4	radni	A1
7 8	radni sa posebnom funkcijom	1 3 5 13 23 31 2 4 6 14 24 32
1 2 4	preklopni	
5 6 8	preklopni sa posebnom funkcijom	95 05 1 3 5 96 98 06 08 12 14 16

Primer:

Oznaka priključka za pogone i okidače
vrsta pogona ili okidača

A 2

način priključka

Primer: Oznaka priključka za pogone i okidače vrsta pogona ili okidača				
Slovo	Vrsta pogona- okidača	Brojka	Način priključka	Primeri
A	magnetski pogon (kalem)	1	početak kalema	
B	drugi kalem	2	kraj kalema	
C	okidač radnom strujom	3	izvodi	
D	podnaponski okidač	4	izvodi	
E	blokirajući okidač	-	-	
U	motori	-	-	
X	svetlosni indikator	-	-	
Primer: karakteristične brojke				
				
broj radnih kontakata (prva cifra) broj mernih kontakata (druga cifra)				
1) Četvrta karakteristična brojka ili treća i četvrta karakteristična brojka mogu se izostaviti, ako uređaj nema tu vrstu kontakata.				

VREMENSKI RELEJI

Rele sa zadrškom pri uključenju

a)

Rele sa zadrškom pri isključenju

b)

TASTERI

- Tasteri služe za zadavanje ručnih komandi:
 - start motora (zeleni),
 - stop motora (crveni),
 - total stop, general stop (žuto-crveni)...
- Mogu biti:
 - monostabilni ili
 - bistabilni (ako su vezani za rele – stanje relea se menja pritiskom na taster).

- Montaža na vratima ormana automatike.
- Različitog oblika, boje i dimenzija.
- Sa i bez svetlosne signalizacije.
- Svetleći taster (taster i lampica u istom kućištu).
- LED lampica (24VDC ili 230 VAC)
- Boje: zelena, crvena, žuta, bela...
- Boja i namena su povezane.
- Način aktivacije, pritiskom na taster.
- Start tasteri sadrže NO kontakt.
- Stop tasteri sadrže NC kontakt. Zašto?

SVETLOSNA SIGNALIZACIJA

Boje tastera, indikatora i tastera sa svetlom

JUS N. S3. 001; EN 60204-1; IEC 204-1;
DIN EN 60 204 T.1

Boja	Taster / taster sa svetлом		Indikator (svetlo)	
	Značenje	Primena	Značenje	Primena
CRVENA	Slučaj hitnosti	Hitno isključenje	Slučaj nužde	Opasno stanje
ŽUTA	Anomalija	Eliminisanje nenormalnih uslova ili nepoželjnih pojava	Anomalija	Fizička veličina prekoračuje normalno područje
ZELENA	Bezbednost	Priprema, potvrda	Normalno	Fizička veličina je u normalnom području
PLAVA	Obaveza	Funkcija resetovanja	Obaveza	Postaviti zadate veličine
BELA		START / UKLJUČENO STOP / ISKLJUČENO	Neutralno	Opšta informacija
SIVA				
CRNA				

GREBENASTE SKLOPKE

- Glavna sklopka (žuto crvene boje).
 - Za uključenje ili isključenje napajanja.
- Pogonske sklopke.
- Montaža na vrata ormana.
- Za različite opsege struja (10, 16, 25, 63, 100, 125A...)
- Za veće amperaže izvedba sa produženom osovinom, gde je pogon sklopke na montažnoj ploči.

• M
P R
RAS

- Po broju položaja mogu biti:
 - jednopolozajne 0-1,
 - dvopolozajne 1-2
 - tropoložajne, 1-0-2,
 - višepoložajne 0-1-2-3...
- Po broju polova:
 - jednopolne,
 - dvopolne,
 - tropolne...

Tabela 4.4 Električne šeme najviše upotrebljavanih grebenastih sklopki

Opis sklopke	Šema sklopke	Broj šeme	Čeona ploča
Uklopno-isklopne sklopke			
1-polna (1 komora)		90U 90-broj šeme U-upgradna	
2-polna (1 komora)		91U	
3-polna (2 komore)		10U	
4-polna (2 komore)		92U	
Preklopke s nul-położajem			
1-polna (1 komora)		51U	
3-polna (3 komore)		53U	
Reverzije motorske sklopke			
3-polna (3 komore)		11U	
Sklopke zvezda-trouga			
4-komore		12U	

STEZALJKE (KLEME)

- Za povezivanje signala i napajanja.
- Za provodnike različitog poprečnog preseka.
- Različitih boja i funkcionalnosti:
 - Žuto zelena, za PE provodnik,
 - Plava za N provodnik,
 - Siva za signale,
 - Crvena za + DC,
 - Crna za – DC.

- Jednoprolazne i višeprolazne,
- Jednospratne i višespratne.
- Numerička ili slovna oznaka.
- Grupišu se u funkcionalne celine (230 VAC, 24 VDC, signali, komande...).
- Jedna funkcionalna celina se naziva klem-lajsna.
- Redna stezaljka (klem-jasna) se označava imenom (-X1, -XM10, -XS25...).

SPOJNICE, HILZNE

- Da se ostvari dobra veza između provodnika i uređaja.
- Različitog su oblika.
- Za provodnike različitog poprečnog preseka.
- Montaža uz pomoć alata (prese).

PRIMER

- Puštanje u rad trofaznog asinhronog motora sa kratkospojenim rotorom, uz mogućnost izbora smera njegovog obrtanja, vrši se pritiskom na jedan od tastera T_1 ili T_d , dok se njegovo zaustavljanje ostvaruje pritiskom na taster T_i . Prikazati upravljačku šemu ovog motora.

Korišćeni materijali iz predmeta
PROJEKTOVANJE SISTEMA AUTOMATSKOG UPRAVLJANJA

Fakultet tehničkih nauka u Novom Sadu
Odsjek za automatiku i upravljanje sistemima