

POWER MODULE

325VDC/2000VA
Moduł zasilacza

 dla serwonapędu simDrive

© copyright CS-Lab s.c. 2021: Rev 3.0

2

Zawartość
1. Wstęp .. 3

Oznaczenia używane w niniejszej instrukcji ... 3

2. Cechy produktu .. 4

3. Funkcje modułu zasilającego .. 5

Soft-Start .. 5

Przekaźnik HV ... 5

Rozdzielacz zasilania HV .. 5

Bezpiecznik HV 16A ... 5

Kondensatory filtrujące ... 6

Rozdzielacz PE .. 6

Układ rozładowywania kondensatorów ... 6

4. Schemat połączenia ... 7

5. Podłączenie .. 8

Sposób podłączenia obwodu zasilania sterowników silników – zasilanie HV. 8

6. Wydajność Power Module 325VDC/2000VA ... 9

3

1. Wstęp

W obwodach zasilania sterowników silników często konieczne jest zastosowanie zasilacza DC.

Ponieważ sterowniki nie powinny być zasilane z układów impulsowych, należy stosować zasilacze

liniowe z odpowiednimi filtrami zapewniającymi dostarczenie do układu odpowiedniego napięcia

stałego. Zastosowanie kondensatorów o dużej pojemności znacząco zmniejsza tętnienia powstające na

linii zasilania, co wpływa na żywotność układu.

Prezentowany moduł zasilacza Power Module 325VDC/2000VA jest wyposażony w szereg funkcji,

które zapewniają bezpieczną i stabilną pracę sterowników silników, funkcje opisano w punkcie nr 3.

Power Module 325VDC/2000VA jest kompletnym zasilaczem niewymagającym stosowania żadnych

dodatkowych elementów.

Oznaczenia używane w niniejszej instrukcji

 __

 Oznacza potencjalne niebezpieczeństwo, ryzyko odniesienia obrażeń ciała.

 __

 Oznacza użyteczną informację, wskazówkę.

 __

 Oznacza ostrzeżenie, niezastosowanie się może prowadzić do niewłaściwego funkcjonowania,

bądź uszkodzenia urządzenia.

 __

4

2. Cechy produktu

Power Module 325VDC/2000VA występuje tylko w jednej wersji napięcia (wyjściowego), ze

względu na to, że do jego zasilania użyto napięcia sieciowego 230VAC lub dwóch faz 120VAC. Poniższa

tabela przedstawia parametry pracy modułu zasilającego.

PARAMETRY WARTOŚĆ

UACIN 1 x 230VAC (+/-10%) lub 2 x 120VAC (+/-10%)

UHVOUT 294VDC - 325VDC (zależne od UACIN)

Prąd wyjściowy ciągły 7A (zależne od UACIN)

Prąd wyjściowy szczytowy 14A (zależne od UACIN)

Moc ciągła 2000VA

Moc szczytowa 4000VA

Temperatura pracy 0oC do +60oC

Wilgotność względna 10% do 95% (bez zjawiska skraplania)

Waga 0,91Kg

Wymiary Wysokość 85mm

Szerokość 105mm

Długość 205mm

UACIN – Napięcie wejściowe (przemienne) Power Module 325VDC/2000VA

UHVOUT – Napięcie wyjściowe (stałe) Power Module 325VDC/2000VA

 UWAGA!

Power Module 325VDC/2000VA został zaprojektowany z myślą o napięciu wejściowym UACIN

równym 230VAC i napięciu wyjściowym równym 325VDC.

230VAC * √2 = 325VDC

Dopuszcza się użycie dwóch faz 120VAC W tym przypadku napięcie wyjściowe UHVOUT będzie

wynosiło 294VDC.

120VAC * √3 *√2 = 294VDC

**√2 pozwala obliczyć napięcie stałe

**√3 pozwala obliczyć napięcie między fazowe.

5

3. Funkcje modułu zasilającego

Moduł zasilający zastał wyposażony w klika funkcji, które są potrzebne do bezpiecznego

użytkowania i prawidłowej pracy sterowników silników, są to:

Soft-Start

Jest to układ zapewniający miękkie załączanie zasilania kondensatorów dużej pojemności,

dzięki czemu nie dochodzi do wytworzenia się w obwodzie zasilania sieciowego udaru

prądowego. Chroni nas to przed wyłączeniem lub przepaleniem się bezpiecznika sieciowego.

Układ Soft-Startu jest w pełni automatyczny i nie wymaga sterowania.

Przekaźnik HV

Przekaźnik ten załącza lub rozłącza zasilanie sieciowe 230V AC. Dzięki niemu, w razie potrzeby,

w dowolnej chwili program sterujący maszyną (np. Mach3 lub Mach4) może załączyć lub

odłączyć zasilanie sterowników silników. Wyprowadzenia sterujące przekaźnikiem HV

umieszczono na zielonym 6-pinowym przyłączu i opisano je, jako „PK+” i „PK-”.

W przypadku współpracy Power Module 325VDC/2000VA z kontrolerem CSMIO/IP firmy CS-

LAB, do sterowania przekaźnika HV można użyć sygnału „HV Enable output”, którego

konfiguracja jest dostępny w plugin (patrz schemat). Funkcja ta jest realizowana sprzętowo

przez kontroler CSMIO/IP i w razie wystąpienia stanu alarmowego w ciągu 1ms zostaje

wyłączony przekaźnik HV tym samym odcinając zasilanie sterowników silników.

Rozdzielacz zasilania HV

Dla bezpieczeństwa, estetyki a przed wszystkim dla łatwego montażu moduł zasilający został

wyposażony w rozdzielacz zasilania HV. Rozdzielacz ten posiada osobne przyłącza dla czterech

sterowników silników, wyprowadzenia rozdzielacza zostały opisane, jako „HV+” i „HV-”.

 Bezpiecznik HV 16A

Jest to bezpiecznik topikowy o wartości 16A, który ma za zadanie odciąć zasilanie sterowników

silników w razie przeciążenia modułu zasilającego lub wystąpienia zwarcia w obwodzie

zasilania sterowników silników.

6

Kondensatory filtrujące

Moduł zasilający został wyposażony w sześć kondensatorów dużej pojemności, które mają za

zadanie zmniejszyć tętnienia napięcia zasilającego sterowniki silników. Kondensatory te

dodatkowo zajmują się magazynowaniem energii odzyskanej podczas hamowania silników.

Rozdzielacz PE

Oprócz wbudowanego rozdzielacza HV Power Module 325VDC/2000VA posiada także

rozdzielacz dla przewodu ochronnego PE. Wyprowadzenia PE zostały umieszczone razem z

wyprowadzeniami „HV+” i „HV-”. Zabieg ten miał na celu uproszczenie instalacji elektrycznej.

W przypadku wystąpienia dużych zakłóceń zaleca się nie używanie rozdzielacza PE i

poprowadzenie przewodów PE bezpośrednio do głównego przyłącza PE (patrz na schemat).

Układ rozładowywania kondensatorów

Kondensatory dużej pojemności, zastosowane w Power Module 325VDC/2000VA mogą

magazynować znaczne ilości energii elektrycznej przez bardzo długi czas. Stwarza to zagrożenie

porażenia lub zwarcia podczas czynności serwisowych. Aby do tego nie doszło Power Module

325VDC/2000VA wyposażono w układ rozładowywania kondensatorów, który załącza się po

zaniku sygnału sterującego na zaciskach PK+ i PK-.

Power Module 325VDC/2000VA ma jeszcze jedną funkcje, otóż stosowanie wspólnego zasilacza

dla wielu sterowników silników pozwala odzyskać znaczne ilość energii elektrycznej a także

powoduje mniejsze obciążenie zasilacza. Dzieje się tak, dlatego że serwosilnik, który hamuje

działa jak prądnica elektryczna. Energia elektryczna wytwarzana podczas hamowania jest

natychmiastowo wykorzystywana przez inne serwosilniki. Energia elektryczna, która nie

zostanie zużyta od razu jest magazynowana w kondensatorach i zużywana później.

7

4. Schemat połączenia

Przykładowy schemat podłączenia modułu zasilającego z wykorzystaniem „Rozdzielacza

zasilania 24VDC”

 UWAGA!

W przypadku, gdy nie dysponujemy napięciem jednofazowym 230VAC i chcemy użyć dwóch

faz 120VAC - jedną z faz podłączamy do zacisku N a drugą fazę do zacisku L.

8

5. Podłączenie

Podłączenie modułu zasilającego ogranicza się do kliku prostych czynności, lecz podczas ich

wykonywania nie może dojść do pomyłki oraz musimy pamiętać, aby nie wykonywać prac pod

napięciem i zachować szczególną ostrożność podczas pierwszego uruchomienia.

Sposób podłączenia obwodu zasilania sterowników silników – zasilanie HV.

1) Napięcie zasilania 230V AC podłącz do zacisków „N” (0V – neutralny) i „L” (230V AC –

faza). W przypadku, gdy nie dysponujemy napięciem jednofazowym 230VAC i chcemy

użyć dwóch faz 120VAC - jedną z faz podłączamy do zacisku N a drugą fazę do zacisku L.

2) Przewód ochronny podłącz do zacisku „PE”

3) Serowniki silnika należy podłączyć do zacisków „HV+” (biegun dodatni), „HV-” (biegun

ujemny), i „PE” (przewód ochronny).

4) Konieczne jest również zasilanie przekaźnika HV (zaciski PK+ i PK-). Przekaźnik ten

powinien być sterowany obwodem bezpieczeństwa systemu sterowania lub specjalnie do

tego celu przeznaczonym sygnałem. W przypadku kontrolerów CSMIO/IP jest to sygnał

„HV Enable outout”.

Przed pierwszym uruchomieniem Power Module 325VDC/2000VA!

Przy podłączaniu zwróć uwagę na zastosowany przekrój przewodów połączeniowych.

Zaciski „PK+” i „PK-” są odseparowane od reszty zacisków Power Module

325VDC/2000VA

Nie wolno łączyć zacisków „HV+” i „HV-” z zaciskami „N”, „L” i „PE” bo wywoła to zwarcie

i ewentualne uszkodzenie Power Module 325VDC/2000VA.

Power Module 325VDC/2000VA jest zasilaczem beztransformatorowym i, co za tym
idzie napięcie wyjściowe UHVOUT nie jest separowane od napięcia wejściowego UACIN.

9

6. Wydajność Power Module 325VDC/2000VA

Power Module 325VDC/2000VA jest przystosowany do zasilania:

- max. 4 napędów simDrive™AC Servo 750W 325V **Model M4-H075K

- max. 6 napędów simDrive™AC Servo 400W 325V **Model M4-H040K

 WYSOKIE NAPIĘCIE!

Po podłączeniu zasilania wejściowego AC w układzie zasilania występuje wysokie napięcie.

Instalacja, rozruch i konserwacja powinny być wykonane wyłącznie przez wykwalifikowany

personel. Prowadzenie instalacji, rozruchu i konserwacji przez inne osoby grozi śmiercią lub

poważnymi obrażeniami.

 OSTRZEŻENIE!

Zasilacz zawiera kondensatory dużej pojemności, które pozostają naładowane po odłączeniu

zasilania AC nawet przez 5 minut.

http://www.cs-lab.eu/produkt-46,6-SimDrive_AC_Servo_Serwonaped_750W_325V_Model_M4H075K.html
http://www.cs-lab.eu/produkt-46,6-SimDrive_AC_Servo_Serwonaped_750W_325V_Model_M4H075K.html
http://www.cs-lab.eu/produkt-46,6-SimDrive_AC_Servo_Serwonaped_750W_325V_Model_M4H075K.html
http://www.cs-lab.eu/produkt-46,6-SimDrive_AC_Servo_Serwonaped_750W_325V_Model_M4H075K.html
http://www.cs-lab.eu/produkt-45,6-SimDrive_AC_Servo_Serwonaped_400W_325V_Model_M4H040K.html

	1. Wstęp
	Oznaczenia używane w niniejszej instrukcji

	2. Cechy produktu
	3. Funkcje modułu zasilającego
	Soft-Start
	Bezpiecznik HV 16A
	Kondensatory filtrujące
	Układ rozładowywania kondensatorów

	4. Schemat połączenia
	5. Podłączenie
	Sposób podłączenia obwodu zasilania sterowników silników – zasilanie HV.

	6. Wydajność Power Module 325VDC/2000VA

