
1(+) Napiêcie zasilania +Uz 8 Wyjœcie diagnostyczne “ZWARCIE” emiter
2(-) Napiêcie zasilania -Uz 9 Wyjœcie diagnostyczne “PRACA” kolektor
A2 Napiêcie sterowania +Ust (kana³ A) 10 Wyjœcie diagnostyczne “PRACA” emiter
A1 Napiêcie sterowania -Ust (kana³ A) B2 Napiêcie sterowania +Ust B (kana³ B)
5(+) Obci¹¿enie + (kana³ A) B1 Napiêcie sterowania -Ust B (kana³ B)
6(-) Obci¹¿enie - (kana³ A) 11(+) Obci¹¿enie + (kana³ B)
7 Wyjœcie diagnostyczne “ZWARCIE” kolektor 12(-) Obci¹¿enie - (kana³ B)

Oznaczenie diody led Kolor Sposób œwiecenia Stan (objawy)

GOTOWOŒÆ

PRACA

PRZERWA
ZWARCIE

Zielony

Niebieski

¯ó³ty
Czerwony

Ci¹g³y

Pulsuj¹cy

Pod³¹czone napiêcie zasilania Uz
Pod³¹czone obci¹¿enie

Pod³¹czone napiêcie sterowania Ust

(Za niski pr¹d podtrzymania cewki Ip)
(Przerwa w obwodzie obci¹¿enia)
(Zwarcie w obwodzie obci¹¿enia)

Ci¹g³y

Pulsuj¹cy

Pulsuj¹cy

Pod³¹czone napiêcie zasilania Uz

Pod³¹czone napiêcie zasilania Uz
Pod³¹czone obci¹¿enie

Pod³¹czone obci¹¿enie

Pod³¹czone napiêcie sterowania Ust

OZNACZENIA WYPROWADZEÑ

ZASADA DZIA£ANIA PSM-1

 Pó³przewodnikowy regulator mocy PSM-1 posiada z³¹cza œrubowe do pod³¹czenia napiêcia zasilania
Uz [1(+), 2(-)], napiêcia sterowania Ust [A1(-), A2(+)], obci¹¿enia indukcyjnego [5(+), 6(-)] oraz samozaciskowe
roz³¹czne z³¹cze Wago do pod³¹czenia wyjœcia diagnostycznego „PRACA” [9,10] i „ZWARCIE” [7,8].
Po pod³¹czeniu obci¹¿enia i podaniu napiêcia Uz, dioda led „GOTOWOŒÆ” zapala siê w kolorze zielonym. Po
podaniu napiêcia Ust, zapala siê dioda led „PRACA” w kolorze niebieskim. Na obci¹¿eniu pojawia siê przez czas
ok. 500ms napiêcie obci¹¿enia Uob przybli¿one do wartoœci napiêcia Uz (100% otwarcia). Wynikaj¹cy z tego pr¹d
nominalny Inom pozwala pewnie zadzia³aæ zaworowi. Po tym czasie nastêpuje obni¿enie (0,8% - 50% otwarcia)
napiêcia Uob tak, aby pr¹d podtrzymania Ip pewnie utrzymywa³ zawór w dzia³aniu. Procentow¹ wartoœæ pr¹du Ip
mo¿na nastawiæ za pomoc¹ zworek J1 i J2, na p³ytce drukowanej, wybieraj¹c odpowiedni zakres, a dok³adn¹
wartoœæ pr¹du o skoku co 0,8% na 16-pozycyjnym prze³¹czniku .
Procentowy zakres regulacji pr¹du podtrzymania Ip:
 J2 J1 Inom(%)
 0 0 0,8 – 12,5
 0 1 13,3 – 25
 1 0 25,8 – 37,5
 1 1 38,3 – 50
Dwa sposoby prawid³owego ustawienia wartoœci pr¹du podtrzymania Ip dla danego typu obci¹¿enia:

1. je¿eli znany jest pr¹d podtrzymania zaworu Ip:
nale¿y dokonaæ pomiaru napiêcia Up na zaciskach 6(+) i 2(-), obliczyæ wartoœæ pr¹du zgodnie ze wzorem
Ip=Up/0,1 i nastawiæ tak¹ wartoœæ pr¹du Ip, za pomoc¹ zworek J1, J2 i 16-pozycyjnego prze³¹cznika, który
jest wy¿szy od wartoœci pr¹du podtrzymania zaworu

2. je¿eli nie jest znany pr¹d podtrzymania zaworu Ip;
nale¿y obni¿aæ wartoœæ pr¹du Ip za pomoc¹ zworek J1, J2 i 16-pozycyjnego prze³¹cznika do momentu
pulsowania diody led „PRACA”, co wskazuje stan roz³¹czania siê zaworu

Dla obydwu przypadków nale¿y ustawiæ prze³¹cznik 16-pozycyjny o kilka pozycje wy¿ej w celu pewnego
dzia³ania zaworu.
W przypadku zwarcia na obci¹¿eniu, pr¹d zostaje ograniczony do wartoœci 5A przez ok. 4 sekundy, po czym
regulator odcina napiêcie na obci¹¿eniu i zapala siê pulsuj¹co dioda led „ZWARCIE” w kolorze czerwonym. Po
usuniêciu zwarcia mo¿na ponownie uruchomiæ regulator, naciskaj¹c przycisk „KAS”.
Przy braku obci¹¿enia zapala siê pulsuj¹co dioda led „PRZERWA” w kolorze ¿ó³tym.
W przypadku wyst¹pienia stanu pracy lub zwarcia, na wyjœciach diagnostycznych pojawiaj¹ siê odpowiednio
sygna³y „PRACA” i „ZWARCIE”. Wyjœcia realizowane w postaci emiterów kolektorów transoptora mog¹
wspó³pracowaæ z dowoln¹ wejœciow¹ kart¹ sterownika.
W przypadku próby uruchomienia regulatora przy nastawionym pr¹dzie, który nie spowoduje zadzia³ania
elektrozaworu, uk³ad wskazuje stan „ZWARCIE”. Nale¿y zwiêkszyæ wartoœæ pr¹du i ponowiæ próbê.

ZASADA DZIA£ANIA PSM-2

Pó³przewodnikowy regulator mocy PSM-2 przeznaczony jest do sterowania moc¹ obci¹¿eñ dwóch
indukcyjnoœci, a jego zasada dzia³ania dla dwóch kana³ów jest identyczna jak dla PSM-1.
W PSM-2 wspólne dla obydwu kana³ów s¹: przycisk „KAS”, regulacja pr¹du podtrzymania Ip, wyjœcia
diagnostyczne „PRACA” i „ZWARCIE”. Wyprowadzenia dla pierwszego kana³u s¹ zgodne z wyprowadzeniami
w PSM-1 natomiast drugi kana³ posiada dodatkowe z³¹cze œrubowe do pod³¹czenia drugiego napiêcia sterowania
Ust B [B1(-), B2(+)] i drugiego obci¹¿enia indukcyjnego [11(+), 12(-)].

PÓ£PRZEWODNIKOWY REGULATOR MOCY

PSM-1 PSM-2

DANE TECHNICZNE

Napiêcie zasilania..20÷60 VDC
Napiêcie sterowania...20÷35 VDC
Czas trwania impulsu pr¹du nominalnego.......500 ms
Regulacja pr¹du podtrzymania........................0,8%÷50%
Obci¹¿alnoœæ wyjœæ „PRACA, ZWARCIE”....50 mA
Napiêcie wyjœæ „PRACA, ZWARCIE”...........80 VDC
Sygnalizacja optyczna: GOTOWOŒÆ.............zielona
 PRACA......................niebieska
 PRZERWA.................¿ó³ta
 ZWARCIE..................czerwona

80 x 25 x 85 mm..Wymiary (wys. x szer. x g³êb.)...............................80 x 40 x 85 mm
90 g..Ciê¿ar..160 g

5 A...Pr¹d obci¹¿enia max...2 x 5A

1...Iloœæ kana³ów..2

PRZEZNACZENIE

Pó³przewodnikowy regulator mocy PSM-1 i PSM-2 przeznaczony jest do sterowania moc¹ obci¹¿eñ indukcyjnych.
Obci¹¿eniami indukcyjnymi mog¹ byæ: cewki elektrozaworów, elektromagnesów itp.
Charakteryzuje siê:
 - ekonomicznym sterowaniem moc¹ obci¹¿eñ indukcyjnych
 - kontrol¹ przerwy w obwodzie obci¹¿enia
 - kontrol¹ zwarcia w obwodzie obci¹¿enia
Dziêki zmniejszeniu pr¹du obci¹¿enia, po impulsie pr¹du nominalnego, uzyskuje siê:
 - wyd³u¿enie ¿ywotnoœci cewek
 - zmniejszenie temperatury cewek
 - zmniejszenie pobieranej energii
Wyjœcia diagnostyczne „PRACA” I „ZWARCIE” mog¹ wspó³pracowaæ z dowolnym sterownikiem, informuj¹c
o stanie prawid³owej pracy PSM-1 i PSM-2 lub zwarcia w obwodzie obci¹¿enia.

Logika
Uk³ad

wykonawczy

0,1W

Praca Zwarcie

Obci¹¿enie

Regulacja pr¹du

Sterowanie

Zasilanie

PSM-1

1(+)

5(+)

6(-)

2(-)
A2(+)

A1(-)

10 9 8 7

Logika

Uk³ad
wykonawczy

Uk³ad
wykonawczy

0,1W

0,1W

Praca Zwarcie

Obci¹¿enie

Obci¹¿enie B
Regulacja pr¹du

Sterowanie

Sterowanie B

Zasilanie

PSM-2

1(+)

5(+)

11(+)

6(-)

12(-)

2(-)
A2(+)

B2(+)
A1(-)

B1(-)

10 9 8 7

500ms

Iwy

tStart Stop

100% Inom

Ip=(0,8% ÷ 50%) Inom

Schemat blokowy PSM-1 Schemat blokowy PSM-2

Przebieg na obci¹¿eniu indukcyjnym

40-772 Katowice ul. Nad Strumieniem 3PPHU “ELBOK” s.c.
www.elbok.com.pl, e-mail:biuro@elbok.com.pl, tel./fax 032 2524085, 032 2058831

	Strona 1
	Strona 2

