

INSTRUKCJA OBSŁUGI

Uniwersalny Moduł Zasilania MZ-03

www.akcesoria.cnc.info.pl

16-300 Augustów
ul. Chreptowicza 4
tel/fax: (87) 644 36 76
e-mail: biuro@cnc.info.pl

www.cnc.info.pl - forum maszyn cnc
www.ebmia.pl - sklep internetowy

1. Wskazówki bezpieczeństwa

Przed pierwszym uruchomieniem urządzenia, prosimy o uważne przeczytanie niniejszej instrukcji obsługi.

UWAGA!!! Każda maszyna jest potencjalnie niebezpieczna. Obrabiarki sterowane numerycznie mogą stwarzać większe zagrożenie od manualnych. Poruszające się elementy systemu narażają operatora na niebezpieczeństwo. Unikaj z nimi kontaktu oraz zachowaj bezpieczny odstęp kiedy podane jest napięcie zasilania. To użytkownik odpowiedzialny jest za finalną aplikację. Powinien On zadbać o to, aby maszyna była zrealizowana zgodnie z obowiązującymi normami.

Moduły przeznaczone do zabudowy mogą być stosowane i obsługiwane tylko wtedy, gdy zostaną umieszczone w odpowiedniej osłonie.

W miejscach, w których wystąpienie błędu w systemie automatyki może być przyczyną okaleczenia osób, uszkodzenia urządzeń lub spowodowania wysokich strat finansowych muszą być zastosowane dodatkowe środki ostrożności. Zagwarantują one bezpieczne działanie obrabiarki w przypadku wystąpienia uszkodzenia lub zakłócenia (np. niezależne wyłączniki krańcowe, blokady mechaniczne itd.). Producent oraz dystrybutorzy nie ponoszą odpowiedzialności za straty finansowe oraz doznane obrażenia wynikające z niewłaściwego i niezgodnego z przeznaczeniem eksploataowaniem urządzenia.

2. Opis zasilacza

Moduł MZ-03 służy do zasilania urządzeń elektronicznych wymagających niestabilizowanego napięcia dość dużej mocy. Głównym zastosowaniem jest zasilanie sterowników silników krokowych jak i elementów peryferyjnych stosowanych w systemach sterowania CNC. Posiada niestabilizowany zasilacz stopni końcowych oraz oddzielny stabilizowany 5 lub 12V. Przystosowany jest do współpracy z transformatorami o mocy znamionowej do 1250W. Moduł posiada sygnalizację obecności każdego z napięć diodami LED. Urządzenie dostarczane jest bez transformatora zasilającego, który to dobieramy według własnych potrzeb.

Podstawowy blok MZ-03 wykonany jest na podstawie ogólnodostępnej aplikacji zasilacza niestabilizowanego. Składa się on z mostka prostowniczego KBPC5010W o maksymalnym prądzie 10A i napięciu 1000V oraz dwóch kondensatorów filtrujących połączonych równolegle o pojemności 10000 μ F/80V każdy. Drugi blok niskonapięciowy wykonany jest z transformatora 12V, 0,4A, mostka prostowniczego o prądzie 2A i maksymalnym napięciu 1000V, kondensatorów filtrujących i stabilizatora scalonego z serii 78XX. W obwodzie wejściowym jak i wyjściowym stabilizatora wykorzystano filtr składający się z kondensatora 470 μ F na napięcie 35V. Układ połączeń wykonany został na podstawie noty aplikacyjnej producenta. Do wykonania połączeń z urządzeniami zewnętrznymi wykorzystano złącza typu ARK 1,5 mm² o maksymalnym napięciu 250V i prądzie przewodzenia 16A. Transformator podłącza się za pomocą zacisków śrubowych prostych z otworem na M4 i końcówek oczkowych. Elementy elektroniczne narażone na wzrost temperatury struktury wewnętrznej umieszczone są na radiatorach aluminiowych. Komponenty, z których wykonany został moduł MZ-03 spełniają dyrektywę RoHS Unii Europejskiej (Restriction of use of certain Hazardous Substances) dotyczącą ochrony środowiska naturalnego. Urządzenie wykonuje się w technologii bezołowiowej. Spoiwo użyte do montażu urządzenia zawiera 99% cyny i 1% miedzi.

W przypadku pytań i pomocy w doborze zasilacza zapraszamy do kontaktu z naszym działem sterowania numerycznego cnc@cnc.info.pl, tel: +(48) 87 644 36 76. Specjaliści pomogą Państwu dobrać sterowanie odpowiednie do projektowanej maszyny.

Zalety modułu zasilacza MZ-01:

- wysoka wydajność,
- niski koszt,
- małe wymiary,
- zasilanie 230 V AC, 50 Hz,
- możliwość podłączenia transformatora o napięciu wyjściowym do 55VAC,
- wyjściowy prąd 25A,
- dodatkowy zasilacz niskonapięciowy.

3. Dane techniczne

Parametry elektryczne

Napięcie zasilania modułu	230 VAC, 50 Hz
Maksymalne napięcie wejściowe (wyjściowe AC transformatora podłączonego do modułu)	55 VAC
Maksymalny prąd uzwojenia transformatora	25 A
Napięcie wyjściowe zasilacza stabilizowanego	5 V lub 12 V \pm 10%
Maksymalny prąd zasilacza stabilizowanego	0,4 A

Parametry eksploatacyjne

Chłodzenie	Pasywne lub wymuszony obieg		
Środowisko	Miejsce	Unikać kurzu, oleju i gazów powodujących korozję	
	Temperatura	otoczenia	0°C - 50°C
		składowania	0°C - 50°C
Wilgotność	30% - 75% RH (bez kondensacji)		

Parametry mechaniczne

Wymiary [mm]	Długość	101 (bez wtyczek złącza P2)	
	Szerokość	111 (bez końcówek oczkowych złącza AC)	
	Wysokość	65	(wysokość zależna jest od zastosowanych kondensatorów 10000 μ F)
Waga [kg]	~ 0,480		

Wymiary z tabeli (Parametry mechaniczne) zaznaczono na rysunku poniżej:

4. Budowa (opis złącz) modułu zasilającego MZ-03

Piny złącza zasilającego P1 i AC

PIN	Funkcja
N L	Wejście zasilania 230VAC, 50Hz uniwersalnego modułu zasilającego. N-przewód neutralny, L-przewód fazowy.
N L	Wyjście zasilania 230VAC, 50Hz do zewnętrznego transformatora części wysoko-prądowej uniwersalnego modułu zasilającego. N-przewód neutralny, L-przewód fazowy.
AC	Wejście uzwojenia wtórnego z zewnętrznego transformatora części wysoko-prądowej.
AC	Wejście uzwojenia wtórnego z zewnętrznego transformatora części wysoko-prądowej.

Piny złącza wyjściowego części wysoko-prądowej P2

PIN	Funkcja
+	Wyjście. Plus zasilania DC części wysoko-prądowej. Wszystkie piny oznaczone znakiem „+” podłączone są równolegle.
-	Wyjście. Masa zasilania części wysoko-prądowej. Wszystkie piny oznaczone znakiem „-” podłączone są równolegle.

Piny złącza dodatkowego zasilacza niskonapięciowego P3

VCC
VCC
GND
GND

Sygnal	Funkcja
VCC	Wyjście dodatkowego zasilacza niskonapięciowego 5 lub 12 VDC.
GND	Wyjście dodatkowego zasilacza niskonapięciowego 5 lub 12VDC – masa układu.

Diody sygnalizacyjne

Diody sygnalizują stan pracy zasilacza. Każda z dwóch czerwonych diod sygnalizuje obecność poszczególnych napięć (5V lub 12V i wysokie zależne od zastosowanego transformatora).

5. Eksploatacja zasilacza MZ-03

Podłączenie zasilacza do sieci 230V, 50Hz

Uniwersalny moduł zasilający MZ-03 może pracować samodzielnie, generując napięcie 5 lub 12 VDC z wbudowanego zasilacza stabilizowanego.

Uwaga!!!

Należy zwrócić szczególną uwagę na to, iż maksymalna wydajność prądowa bloku niskonapięciowego wynosi 0,4 A. Oznacza to, że I_{5VDC} lub $I_{12VDC} \leq 0,4A$

Do zastosowania urządzenia w konfiguracji opisanej powyżej wystarczy podłączyć napięcie zmienne 230V do złącza NL (opis w rozdziale 4. Budowa modułu zasilającego MZ-03-> Piny złącza P1).

Drugą, ważniejszą funkcją modułu jest blok wysoko-prądowy zbudowany na podstawowej aplikacji zasilacza niestabilizowanego. Głównym zastosowaniem produkowanego przez naszą firmę

urządzenia jest dystrybucja prądu w szafach sterowniczych obrabiarek numerycznych, więc dalsza część instrukcji będzie opierać się na wymogach im stawianych. Aby uruchomić oba bloki MZ-03 należy tak jak w opisie powyżej podłączyć zasilanie 230VAC i zastosować dodatkowy transformator zewnętrzny.

Dobór transformatora

Prawidłowo dobrany zasilacz pozwoli w pełni wykorzystać możliwości silników krokowych. Transformator dobieramy na podstawie napięcia zasilania stopni końcowych sterowników i prądu jaki zostanie wygenerowany do silników. Aby obliczyć podstawowe parametry transformatora posłużmy się poniższym tokiem myślenia:

Maksymalne napięcie zasilania sterowników: np. 50VDC. Musimy zwrócić uwagę na to, że jest to graniczna wartość. Napięcie EMF (generowane przez cewki silnika podczas nawrotów) może osiągnąć 5-10% wartości potencjału przyłożonego do pinów zasilania sterownika. Należy uwzględnić to przy doborze źródła. Sugerując się tym stwierdzeniem odejmujemy UEMF od UVCC(max)

$$50V - (10\% \text{ z } 50V) = 50V - 5V = 45V$$

Sugeruje się użycie zasilacza z napięciem wyjściowym nie większym niż +45V, pozostawiając zapas na skoki zasilania i powrót EMF. Wyższy potencjał może uszkodzić sterownik.

Napięcie strony wtórnej transformatora.

Aby obliczyć wymaganą wartość napięcia uzwojenia wtórnego transformatora należy wynik powyższych obliczeń podzielić przez pierwiastek liczby dwa (w przybliżeniu 1,41).

$$45V / 1,41 = 31,92V$$

W ten sposób otrzymaliśmy przybliżoną wartość napięcia uzwojenia wtórnego transformatora. Jeżeli nie posiadamy urządzenia o takim potencjale stosujemy najbliższy z szeregu wartości. Producenci standaryzują produkcję i nie zawsze możemy kupić produkt identyczny do obliczeń. W naszym przypadku mamy do wyboru 32VAC lub 28VAC. Zastosujemy pierwszy.

Uwaga!!!

Należy pamiętać, że wartość napięcia uzwojenia wtórnego transformatora nie może przekroczyć 55VAC. Wyższy potencjał może uszkodzić kondensatory w module zasilacza.

Dobór mocy transformatora

Źródło zasilania może mieć niższy prąd niż znamionowy silnika (zazwyczaj 50% ~ 70% prądu silnika). Wynika to z tego, że sterownik pobiera prąd z kondensatora zasilacza tylko w czasie gdy cykl PWM jest w stanie ON, a nie pobiera, gdy cykl jest w stanie OFF. Tak więc średni pobór prądu ze źródła zasilania jest znacznie niższy niż prąd silnika. Na przykład trzy silniki 3A mogą być bez problemu zasilane ze źródła o prądzie 6,3A.

Zasilanie kilku sterowników z jednego źródła zasilania jest dozwolone pod warunkiem, że źródło to posiada odpowiednią wydajność prądową. Poniżej zamieszczono wzór na obliczenie wydajności prądowej źródła.

(Ilość silników * prąd znamionowy silnika) * 70% = prąd znamionowy źródła

Dobrze jest dodać jakiś zapas mocy, czyli plus 5 - 10% wartości, która nam wyszła powyżej.

Obliczenie dla przykładu z tekstu powyżej:

$$(3 * 3A) * 70\% = 6,3 A$$

$$6,3 A * 1,1 = 6,93 A$$

(zaokrąglamy w górę do 7A)

W ten sposób obliczyliśmy potrzebny prąd do zasilania trzech sterowników silników krokowych. Aby obliczyć wymaganą wartość mocy transformatora mnożymy przez siebie wyliczone napięcie i prąd uzwojenia wtórnego:

$$32V * 7A = 224 VA$$

Po otrzymaniu wyniku po raz kolejny posiłkujemy się znormalizowanymi wartościami mocy transformatorów. Wyliczone 224 VA zaokrąglamy w górę. W zależności od producenta będzie to 240, 250 VA. Należy pamiętać o tym, że wejście AC zasilacza maksymalnie może przewodzić prąd 25A.

Podłączenie transformatora do modułu zasilacza

Schemat poglądowy umieszczono poniżej.

W celu zabezpieczenia transformatora należy zastosować na wejściu zasilania uzwojenia pierwotnego bezpiecznik o prądzie zadziałania odpowiednim dla jego mocy.

Przy stosowaniu transformatorów powyżej 200 W system należy zasilac za pomocą układu miękkiego startu. SOFT START zapobiega powstawaniu w uzwojeniach impulsu prądowego, który pojawia się podczas włączania go do sieci. Duża moc transformatora, zastosowanie w układzie prostownika i kondensatorów filtrujących o dużej pojemności, powoduje, że przy włączeniu do sieci takiego układu prąd przez niego pobierany jest większy niż jego prąd znamionowy, powodując zadziałanie bezpieczników, które to odłączą nam zasilanie. Jest to szczególnie uciążliwe w przypadku, gdy pod jedną listwę zasilającą mamy podłączony komputer i sterownik maszyny. Przy zadziałaniu bezpiecznika wyłączy nam się komputer, powodując utratę nie zapisanych danych. Stosując układ SOFT STARTU eliminujemy taką sytuację i bez obaw możemy pracować na komputerze i sterowniku maszyny wpiętych w jedną listwę zasilającą (jeden bezpiecznik).

Schemat instalacji SOFT START -> moduł MZ-03-> transformator umieszczono poniżej.

Podłączenie sterowników silników krokowych do modułu zasilacza MZ-03

Przy podłączaniu należy pamiętać o tym, aby przekroje przewodów zasilających sterowniki silników krokowych były odpowiednio dobrane do prądów jakie będą pobierane z modułu. Zalecane jest również użycie bezpieczników na wyjściach zasilających poszczególne osie uniwersalnego sterownika numerycznego. Do grupowego rozdziału zasilania w różnego rodzaju systemach niskonapięciowych (dystrybucja zasilania) możemy wykorzystać produkowany przez naszą firmę moduł FM-01. Posiada jedno wejście realizowane sześciopinowym złączem ARK. Trzy z nich łączymy z „+” zasilania, pozostałe z „-”. Moduł posiada cztery niezależnie zabezpieczone wyjścia. Każde z nich posiada bezpiecznik i sygnalizację obecności napięcia.

Uszkodzenie bezpiecznika topikowego wizualizowane jest poprzez zgaszenie odpowiedniej diody LED. Moduł akceptuje napięcie z zakresu: 5 V ÷ 80 V DC.

Aby uniknąć zakłóceń nie należy łączyć szeregowo sterowników do zasilacza. Każdy sterownik powinien być podłączony osobnymi przewodami (równoległe podłączenie).

Sposób podłączania modułu z zestawem sterowników.

UWAGA!!!

Nigdy nie należy odwracać polaryzacji zasilania, ponieważ uszkodzi to sterownik!!!

6. Porady

W przypadku kiedy moduł zasilacza nie pracuje poprawnie, pierwszym krokiem powinno być sprawdzenie czy problem jest natury elektrycznej czy mechanicznej (brak połączeń). Ważne jest, aby dokumentować każdy krok przy rozwiązywaniu problemu. Być może będzie konieczność skorzystania z tej dokumentacji w późniejszym okresie, a szczegóły w niej zawarte w wielkim stopniu pomogą pracownikom naszego Wsparcia Technicznego rozwiązać zaistniały problem. Wiele błędów w systemie sterowania ruchem może być związanych z zakłóceniami elektrycznymi, błędami oprogramowania urządzenia sterującego lub błędami w podłączeniu przewodów. Poniżej przedstawiono tabelę z najpopularniejszymi problemami, z którymi zgłaszają się klienci do naszego Wsparcia Technicznego.

Objawy	Prawdopodobna przyczyna usterki	Postępowanie
Brak napięcia 5 lub 12V	Brak zasilania 230VAC	Wizualnie sprawdzamy świecenie się poszczególnych diod LED sygnalizujących obecność napięć na urządzeniu. W przypadku stwierdzenia braku jakiegось napięcia należy odłączyć zasilanie szafy sterowniczej i sprawdzić działanie poszczególnych bezpieczników. Uszkodzone wymieniamy na nowe zgodne z aplikacją systemu.
	Brak połączenia z odbiornikiem	Sprawdzamy okablowanie i podłączenia systemu
Brak napięcia zasilania sterowników silników krokowych	Uszkodzony bezpiecznik na zasilaniu transformatora	Wizualnie sprawdzamy świecenie się poszczególnych diod LED sygnalizujących obecność napięć na urządzeniu. W przypadku stwierdzenia braku jakiegось napięcia należy odłączyć zasilanie szafy sterowniczej i sprawdzić działanie poszczególnych bezpieczników. Uszkodzone wymieniamy na nowe zgodne z aplikacją systemu.
	Uszkodzony bezpiecznik w zasilaniu sterownika	
	Brak połączenia z odbiornikiem	Sprawdzamy okablowanie i podłączenia systemu
Wysoka temperatura radiatora stabilizatora	Zbyt duże obciążenie zasilacza niskonapięciowego	Wykonujemy obliczeń i sporządzamy bilans prądów pobieranych z zasilacza. Korygujemy i usuwamy zbędne obciążenie.
Wysoka temperatura radiatora mostków prostowniczych części wysoko-prądowej	Zbyt duże obciążenie zasilacza wysoko-prądowego	Wykonujemy obliczeń i sporządzamy bilans prądów pobieranych z zasilacza. Korygujemy i usuwamy zbędne obciążenie.
	Duża wartość pobieranego prądu	W przypadku pobierania prądów większych niż 5 A, zaleca się wymuszenie ruchu powietrza wokół mostków prostowniczych w celu lepszego odprowadzania nadmiaru ciepła.

7. Instrukcja montażowa

Wykaz elementów:

Rezystory:

R1 - 22 kΩ

R2 - 2k2 Ω

Kondensatory:

C1,C2 – 10000μF/100V,

C3,C5 – 470μF/25V,

C4,C6 – 100nF/50V,

Półprzewodniki:

M1 - mostek KBPC5010W,

M2 - mostek 1A,

U1 – 7812 lub 7805,

D1,D2 - LED 3mm,

Transformator:

Tr1- V42Aj-15AGP7 (lub podobny)

Złącza:

J1, J2 - zaciski śrubowe proste z otworem M4,

J4, J5, J6, J7 - złącza ARK 2 pinowe

J3 – łączówka STL950-6pin.

Schemat ideowy modułu zasilacza MZ-03

8. Wymagania

Moduł zasilający MZ-03 przeznaczony jest do pracy ciągłej, nie wymaga żadnych prac przygotowawczych ze strony użytkownika. Należy pamiętać o tym, że :

Na płycie modułu występuje niebezpieczne napięcie sieci 230VAC

Napięcie wtórne z transformatora może sięgać 55 VAC co po wyprostowaniu daje 80 VDC i przy dużej wydajności prądowej napięcie to jest równie niebezpieczne jak napięcie sieci

Po wyłączeniu zasilania na kondensatorach filtrujących przez pewien czas utrzymuje się napięcie co w przypadku zwarcia wyjścia zasilania może spowodować iskrę i/lub uszkodzenie modułu.

W przypadku pobierania prądów większych niż 10 A, zaleca się wymuszenie ruchu powietrza wokół mostków prostowniczych w celu lepszego odprowadzania nadmiaru ciepła.

Personel zajmujący się instalacją musi posiadać elementarną wiedzę w zakresie obchodzenia się z urządzeniami elektrycznymi. Urządzenie powinno być zamontowane w pomieszczeniach zamkniętych zgodnie z I klasą środowiskową, o normalnej wilgotności powietrza (RH=90% maks. bez kondensacji) i temperaturze z zakresu 0°C do +50°C.

ŻYCZYMY UDANEJ PRACY Z URZĄDZENIEM :)

Więcej informacji na:

www.akcesoria.cnc.info.pl

Pomoc techniczna:

elektronika@cnc.info.pl

cnc@cnc.info.pl

OZNAKOWANIE WEEE

Zużytego sprzętu elektrycznego i elektronicznego nie wolno wyrzucać razem ze zwykłymi domowymi odpadami. Według dyrektywy WEEE obowiązującej w UE dla zużytego sprzętu elektrycznego i elektronicznego należy stosować oddzielne sposoby utylizacji.

W Polsce zgodnie z przepisami ustawy o zużytym sprzęcie elektrycznym i elektronicznym zabronione jest umieszczanie łącznie z innymi odpadami zużytego sprzętu oznakowanego symbolem przekreślonego kosza. Użytkownik, który zamierza się pozbyć tego produktu, jest obowiązany do oddania ww. do punktu zbierania zużytego sprzętu. Punkty zbierania prowadzone są m. in. przez sprzedawców hurtowych i detalicznych tego sprzętu oraz gminne jednostki organizacyjne prowadzące działalność w zakresie odbierania odpadów. Prawidłowa realizacja tych obowiązków ma znaczenie zwłaszcza w przypadku, gdy w zużytym sprzęcie znajdują się składniki niebezpieczne, które mają negatywny wpływ na środowisko i zdrowie ludzi.

Łożyska liniowe, prowadnice liniowe
Śruby trapezowe, śruby kulowe
Listwy zębate i koła modułowe
Pasy zębate, koła zębate
Łożyska, rolki, akcesoria, tuleje ślizgowe
Uszczelnienia techniczne
Napęd łańcuchowy - łańcuchy, koła, akcesoria
Pasy i koła klinowe
Koła stożkowe
Sprzęgła
Wielowypusty - wielokliny
Ślimacznice i ślimaki
Ośłony mieszkowe - harmonijkowe
Stoły liniowe, moduły liniowe
Prowadniki przewodów
Przekładnie planetarne

Silniki krokowe, sterowniki, Serwonapędy AC i DC
Sterowniki programowalne - PLC, Panele
Falowniki, silniki elektryczne, motoreduktory
Zasilanie, transformatory
Enkodery, liniały, systemy pomiaru drogi

Oprogramowanie CNC - CAD - CAM
Sterowniki maszyn CNC
Układy chłodzenia
Chemia techniczna - smary, kleje, chłodziwo
Narzędzia skrawające, oprawy narzędziowe
Elektrowrzeciona

