[image: image1.jpg]K@ 3NEITPOTEpMMNECKorD W ANEKTPOCRARONHOT 0BopyAD

y 3akpemoe AKUuoHepHOe OBmMeCcmeo

& vHOoyKTOP CM6

Tenfbaxc:(812) 4 Ten/mo6:(812) 90-90-393

[image: image2.jpg]occun, r.Cankr-MetepSypr 7/cp: (812) 3310534, T/mo6: (B12) 90.90.393

=== 3A0 “Wuayxrop CNI

[image: image3.png]

[image: image4.jpg]

ГЕНЕРАТОРЫ ВЫСОКОЧАСТОТНЫЕ НА IGBT модулях

ВЧГТ

Генератор ВЧГТ является источником тока синусоидальной формы (в нагрузке) высокой (22 кГц) частоты предназначен для использования: в составе индукционных установок для термической обработки металлов и сплавов с помощью индукционного нагрева при выполнении операций:

· плавки, пайки, закалки, отпуска, отжига, воронения, термической правки стальных листовых конструкций, нанесения изолирующего слоя на провода, спекания металлических порошков и других технологических процессов, связанных с термообработкой или нагревом токопроводящих материалов,

· в составе ультразвуковых и прочих установок различного назначения.

	ТЕХНИЧЕСКИЕ ДАННЫЕ
	ВЧГТ-10/0,022
	ВЧГТ-20/0,022
	ВЧГТ-40/0,022

	Мощность, кВт
	10
	20
	40

	Частота рабочая, МГц
	0,022
	0,022
	0,022

	Напряжение питающей сети, В
	380

	Частота тока питающей сети, Гц
	50

	Масса преобразователя, кг, не более
	40
	60
	100

УСТРОЙСТВО ИЗДЕЛИЯ

Генераторы ВЧГТ конструктивно выполнены в виде шкафа. Шкаф имеет двери с электромеханической блокировкой. Внутри шкаф разделен перегородкой, служащей экраном.

В левой части шкафа находятся:

· силовой автомат;

· пускатель;

· трехфазный выпрямитель;

· элемент фильтра выпрямителя;

· шунт амперметра;

· LEM – модуль;

· плата питания;

· плата контроллера;

· плата порта.

В правом отсеке находятся:

· высокочастотный трансформатор;

· согласующий дроссель;

· платы драйвера;

· IGBT модули;

· элементы инвертора;

· батареи конденсаторов фильтра и выходного контура.

На дне шкафа находятся коллекторы подачи и слива охлаждающей воды.

Для управления генератором и контроля на лицевую сторону (вид со стороны индуктора) выведена индикация состояния генератора, кнопки управления, а также амперметр контроля потребляемого тока и вольтметр для контроля напряжения питания.

Описание электрической схемы.

Описание электрической схемы составлено с учетом знания персоналом основ схемотехники.

Электрическая схема высокочастотного генератора объединяет ряд цепей преобразующих напряжение трехфазной силовой сети в напряжение высокой частоты 22 кГц.

Схема состоит из следующих функциональных частей:

· трехфазного выпрямителя;

· контроллера;

· драйвера;

· порта;

· блока питания;

· инвертора.

Трехфазный выпрямитель

Трехфазный выпрямитель VD2 (VD4 выполненный на трех диодных модулях MDD 125А, служащих для питания инвертора совместно с фильтрующими емкостями C18 (C27, С28 (С33.

Напряжение питания – 510 В.

Включение выпрямителя осуществляет пускатель КМ1 по команде контроллера.

L1, L2 – дроссели фильтра.

Контроллер

Контроллер А2 на однокристальной микро-ЭВМ АТ89С2051 и универсальной ИС М1114 ЕУ4.

Основные функции контроллера:

1. Анализ напряжения питания инвертора (510 В) и подача основного напряжения после заряда фильтрующих емкостей;

2. Выдача импульсов управления двухтактным инвертором, собранном на IGBT - модулях СМ 150D 24Н;

3. Снятие импульсов управления в следующих аварийных ситуациях:

· превышение потребляемого тока;

· превышение температуры модулей;

· открытие дверей генератора;

· отсутствие охлаждающей воды;

· превышение температуры охлаждающей воды;

· уход частоты за пределы допуска;

· наличие технологической блокировки.

Драйвер

Драйвер выполнен на двух платах А6 и А7.

Основные функции драйвера:

1. Гальваническая развязка импульсов управления;

2. Усиление импульсов управления и преобразование однополярных импульсов 0 (15 В в двуполярные от -15 до +15 В.

Порт

Назначение порта (А3):

1. Анализ напряжений питания напряжение инвертора, гальваническая развязка;

2. Выдача сигнала аварии в случае срабатывания токовой защиты драйвера.

Блок питания

Блок питания А4 предназначен для выдачи стабилизированных напряжений питания:

1. U1 +15 В – для питания контроллера А2, LEM – модуля А1, драйверов (А6, А7);

2. U2 -15 В – для питания LEM – модуля А1;

3. U3 +15 В – для питания входных цепей сигналов с датчика положения дверей, датчика температуры, реле давления, технологической блокировки.

PAGE
1
[image: image2.jpg]

