РЕГУЛЯТОР КОНТАКТНОЙ СВАРКИ

С МИКРОПРОЦЕССОРНЫМ УПРАВЛЕНИЕМ

РКМ-1501 УХЛ4 ПАСВ.021
ПАСПОРТ

ПАСВ.021.07ПС

САНКТ-ПЕТЕРБУРГ

- 2014 -

Содержание

41.
Назначение

42.
Технические характеристики

63.
Комплект поставки

74.
Устройство и принцип работы регулятора

245.
Использование регулятора по назначению

256.
Меры безопасности

257.
Техническое обслуживание

268.
Правила хранения

279.
Сведения о приемке

2710.
Гарантийные обязательства

2711.
Сведения о рекламациях

29Приложение 1

31Приложение 2

34Приложение 3

1. Назначение

1.1. Регуляторы контактной сварки микропроцессорные серии РКМ-1501, именуемые в дальнейшем «регуляторы», предназначены для управления циклом сварки, контроля и стабилизации значения сварочного тока, машин контактной сварки переменного тока. Регуляторы серии РКМ-1501 заменяют приборы следующих серий:

РВИ-801, РКС-801, РКС-801М – для точечных машин с переменным усилием;

РВИ-501, РКС-501, РКС-502М – для точечных и шовных машин с постоянным усилием;

РВИ-703 – для подвесных машин с постоянным усилием;

РКС-14, РКС-15, РКС-16 – для точечных машин;

РКС-14Ш, РКС-15Ш, РКС-16Ш – для шовных машин.

1.2. Регуляторы предназначены для работы в закрытых помещениях на высоте до 1000 м над уровнем моря.

1.3. Окружающая среда – не взрывоопасная, не содержащая токопроводящей пыли, агрессивных газов и паров в концентрациях, разрушающих металлы и изоляцию.
2. Технические характеристики

2.1. Регуляторы изготавливаются для питания от сети на номинальное напряжение 380 Вольт 50Гц.

2.2. Регуляторы обеспечивают управление силовой коммутирующей аппаратурой – тиристорным контактором, двумя электропневматическими клапанами и приводом вращения роликов.

2.3. Регулятор обеспечивает следующие режимы работы по току и усилию между электродами:

· управление одним силовым тиристором или тиристорным контактором;

· управление 2 электропневматическими клапанами;
· дискретный отсчет позиций сварочного цикла в периодах или полупериодах сетевого напряжения;

· измерение и индикацию максимального и минимального значения напряжения сети за цикл;

· измерение и индикацию текущего значения напряжения питающей сети;

· измерение и индикацию коэффициента мощности сварочной машины;

· связь с системой высшего уровня по последовательному каналу RS-485, протокол MODBUS;

· параметрическую стабилизацию среднего значения напряжения на сварочном контуре по напряжению сети и компенсацию изменения коэффициента мощности сварочной машины;
· в точечных режимах, регулятор обеспечивает корректировку сварочного тока в зависимости от количества сваренных точек и выдачу сигнала на заточку или замену электродов;

· чередование полярности включения контактора и сохранение полярности последнего выданного импульса тока.
2.4. По усилию, регулятор позволяет формировать различные циклограммы путем включения клапана дополнительного усилия в любой сварочной позиции. Так же регулятор позволяет осуществлять ковку - включать клапан дополнительного ковочного усилия во время протекания сварочного тока. Циклограммы, формируемые регулятором, представлены в Приложении 2.
2.5. Регуляторы (в точечном режиме) обеспечивают работу машин одиночными циклами и в автоматическом режиме (пока замкнута цепь запуска), при этом выдержка времени «Предварительное сжатие» из последующих циклов исключается. При работе в шовных и шовно-шаговых режимах цепь запуска должна быть замкнута дважды: один раз для запуска, второй для остановки.
2.6. Основные параметры и масса регулятора приведены в табл. 1.

Таблица 1.

	Наименование параметра
	Норма для регулятора

	Потребляемая мощность, ВА, не более
	70

	Количество регулируемых выдержек сварочного цикла
	15

	Общее количество импульсов сварочного тока
	1 – 2997

	Количество импульсов сварочного тока с нагревом 1
	1 – 999

	Количество импульсов сварочного тока с нагревом 2
	0 – 999

	Количество импульсов сварочного тока с нагревом 3
	0 – 999

	Пределы регулирования выдержек времени сварочного цикла

	Предварительное сжатие
	0 – 999

	Задержка сжатия
	0 – 999

	Сжатие
	0 – 999

	Задержка тока
	0 – 999

	Длительность импульса тока 1
	1 – 999

	Пауза между импульсами тока 1
	0 – 999

	Пауза между токами 1 и 2
	0 – 999

	Длительность импульса тока 2
	0 – 999

	Пауза между импульсами тока 2
	0 – 999

	Пауза между токами 2 и 3
	0 – 999

	Длительность импульса тока 3
	0 – 999

	Пауза между импульсами тока 3
	0 – 999

	Количество импульсов тока 1
	1 – 999

	Задержка ковки
	0 – 999

	Проковка
	0 – 999

	Пауза
	0 – 999

	Пределы регулирования действующего значения сварочного тока (параметрическая стабилизация), %
	30 – 100

	Длительность нарастания переднего фронта импульса сварочного тока (модуляция)
	0 – 999

	Изменение действующего значения сварочного тока при колебаниях напряжения питающей сети от 0,9 до 1,05 от номинального значения (параметрическая стабилизация), %
	±3

	Параметры импульсов управления тиристорами

	Амплитуда выходного напряжения на сопротивлении 6 Ом +/-5%, В
	Не менее 15

Не более 25

	Длительность импульса на уровне 15В, мкс
	Не менее 100

Не более 400

	Параметры сигнала для питания выходных устройств постоянного тока

	Напряжение, В
	24±10%

	Ток, А не более
	0,5

	Количество выходных устройств
	3

3. Комплект поставки

Комплект поставки регулятора приведен в таблице 2.

Таблица 2.

	Наименование
	Количество

	Регулятор РКМ-1501, шт.
	1

	Комплект эксплуатационной документации, шт.
	1

4. Устройство и принцип работы регулятора

4.1. Регулятор состоит из следующих электронных блоков:

· блок управления;

· блок индикации.

Блоки выполнены на печатных платах, установленных внутри корпуса.

Блок управления выполнен на микроконтроллере фирмы ATMEL ATmega128A-AU. Линии ввода-вывода контроллера через гальваническую развязку и усилительные транзисторы связаны с органами управления, датчиками сварочной машины, исполнительными устройствами и входом управления тиристорного контактора.

Оператор общается с регулятором посредством знакосинтезирующего ЖК индикатора, светодиодов, отображающих состояние прибора, и клавиатуры, расположенных на лицевой панели регулятора.

Работой регулятора управляет программа, хранящаяся в энергонезависимой памяти контроллера.

4.2. Работа с регулятором.

4.2.1. Предварительные сведения

Программное обеспечение регулятора поддерживает две функции: диалог с оператором (пользователем) и управление сварочной машиной.

Диалог с пользователем осуществляется посредством дисплея и клавиатуры, представляющих пульт регулятора (в дальнейшем просто пульт). В состав пульта входит жидкокристаллический индикатор - 4 строки по 20 символов в строке (в дальнейшем дисплей), клавиатура (9 клавиш) и лампы индикации (светодиоды). Внешний вид пульта изображен на рисунке 1.

Рисунок 1.

[image: image1.png]& NpomAeTOKOHTPONL

PerynsTop koHTakTHOI cBapku PKM-1501

Tok
KnanaH 1
KnanaH 2
MpuBop
Banper

Cetb

Ввод параметров, а также отображение результатов прохождения сварочного цикла обеспечиваются посредством системы меню, отображаемого на дисплее регулятора.

Задняя панель регулятора представлена на рисунке 2.
Рисунок 2.

[image: image2.png]CeTb Tupuctop

O

Knanax MpuBog
o)
Mynet
@)

o

RS-485

__»

Mpoussoautens: OO0 “lMpomABTOKOHTpONL"

° >

WWW.SVARKA-SPB.RU 380B\50ML\70BT. CepuitHblit Homep

CBA3b C MaLUMHON

MydTa

O

201_|

I-O

На задней панели расположены следующие узлы регулятора:

· 5 предохранителей (Клапан 1, Клапан 2, Привод, Тиристор, Сеть). Предохранители «Клапан 1», «Клапан 2», «Привод» типа ВПБ6-7 (иностранный аналог H520-1A) рассчитаны на ток 1 Ампер. Предохранитель «Тиристор» типа ВПБ6-11 (иностранный аналог H520-3A) рассчитан на 3.15 Ампера. Предохранитель «Сеть» типа ВПБ6-33 рассчитан на напряжение 380Вольт и ток 1 Ампер.

· Разъем «RS-485». Разъем предназначен для подключения регулятора к системе управления верхнего уровня с использованием интерфейса RS-485.
· Разъем «ПУЛЬТ». Разъем предназначен для подключения регулятора к системе управления верхнего уровня или удаленного пульта. Назначение выводов разъема см. Приложение 1.

4.2.2. Структура меню.

Структура меню представлена в таблице 3, в которой отражены уровни вложенности меню.

Таблица 3.

	Структура меню регулятора

	Уровень 1
	Уровень 2
	Уровень 3
	Уровень 4

	ПАРАМЕТРЫ >
	
	
	

	
	ТЕКУЩИЙ РЕЖИМ XXX
	
	

	
	УСЛОВИЯ >
	
	

	
	
	U1 МИН XXX
	

	
	
	КОЛ-ВО СВАРОК XXX
	

	
	
	СТАБИЛИЗАЦИЯ TXT
	

	
	
	АВТОМАТИЧЕСКИЙ TXT
	

	
	
	ЦИКЛ С ТОКОМ TXT
	

	
	
	УСТ. CosФ 0.XXX
	

	
	
	Режим CosФ TXT
	

	
	
	ВТОРАЯ ПЕДАЛЬ TXT
	

	
	ЦИКЛ УСИЛИЯ >
	
	

	
	
	РАБОТА КЛАПАНА >
	

	
	
	
	ЗАДЕРЖКА СЖАТИЯ XXX

	
	
	
	СЖАТИЕ XXX

	
	
	
	ЗАДЕРЖКА ТОКА XXX

	
	
	
	ТОК 1 XXX

	
	
	
	ПАУЗА 1-2 XXX

	
	
	
	ТОК 2 XXX

	
	
	
	ПАУЗА 2-3 XXX

	
	
	
	ТОК 3 XXX

	
	
	
	КОВКА XXX

	
	
	
	ПРОКОВКА XXX

	
	
	ПРЕДВ. СЖАТИЕ XXX
	

	
	
	ЗАДЕРЖКА СЖ. XXX
	

	
	
	СЖАТИЕ XXX
	

	
	
	ЗАДЕРЖКА ТОКА XXX
	

	
	
	ЗАДЕРЖКА КОВКИ XXX
	

	
	
	ПРОКОВКА ХХХ
	

	
	
	ПАУЗА ХХХ
	

	
	ЦИКЛ ТОКА >
	
	

	
	
	ЕД. ВРЕМЕНИ TXT
	

	
	
	ТОК 1 >
	

	
	
	
	МОДУЛЯЦИЯ 1 XXX

	
	
	
	НАГРЕВ 1 XXX

	
	
	
	ДЛИТЕЛЬНОСТЬ 1 XXX

	
	
	
	ИНТЕРВАЛ 1 XXX

	
	
	
	КОЛ-ВО 1 XXX

	
	
	ТОК 2 >
	

	
	
	
	ПАУЗА 1-2 XXX

	
	
	
	МОДУЛЯЦИЯ 2 XXX

	
	
	
	НАГРЕВ 2 XXX

	
	
	
	ДЛИТЕЛЬНОСТЬ 2 XXX

	
	
	
	ИНТЕРВАЛ 2 XXX

	
	
	
	КОЛ-ВО 2 XXX

	
	
	ТОК 3 >
	

	
	
	
	ПАУЗА 2-3 XXX

	
	
	
	МОДУЛЯЦИЯ 3 XXX

	
	
	
	НАГРЕВ 3 XXX

	
	
	
	ДЛИТЕЛЬНОСТЬ 3 XXX

	
	
	
	ИНТЕРВАЛ 3 XXX

	
	
	
	КОЛ-ВО 3 XXX

	
	ИЗНОС ЭЛЕКТРОДОВ >
	
	

	
	
	КОЛ.СВАР(х10) XXX
	

	
	
	ПОРОГ 1 (х10) XXX
	

	
	
	ПОРОГ 2 (х10) XXX
	

	
	
	ПОРОГ 3 (х10) XXX
	

	
	
	ПОРОГ 4 (х10) XXX
	

	
	
	ПРИРАЩ. НАГР. XXX
	

	РЕЗУЛЬТАТЫ >
	
	
	

	
	Uсети, В XXX
	
	

	
	U1 МИН.(ЦИКЛ) XXX
	
	

	
	U1 МАКС.(ЦИКЛ) XXX
	
	

	
	ИЗМ. CosФ 0.XXX
	
	

	ТЕСТЫ >
	
	
	

	
	ТЕСТ ВХОДОВ >
	
	

	
	
	ПУСК TXT
	

	
	
	ЗАПРЕТ СВАРКИ TXT
	

	
	ТЕСТ ВЫХОДОВ >
	
	

	
	
	КЛАПАН 1 TXT
	

	
	
	КЛАПАН 2 TXT
	

	
	
	ПРИВОД TXT
	

	КАЛИБРОВКА ДАТ
	КАЛИБРОВКА U1 XXX
	
	

Условные обозначения:

XXX – цифровая строка ввода (параметр числовое значение),

TXT – выбираемый параметр (параметр может принимать значение из списка, заранее заложенного в памяти регулятора), выбор осуществляется с помощью клавиш «ЗНАК МИНУС» и «ЗНАК ПЛЮС».

4.2.3. Описание пульта управления регулятора
4.2.3.1. Назначение клавиш пульта

Клавиатура пульта содержит 9 клавиш:

· 2 клавиши редактирования («ЗНАК ПЛЮС» и «ЗНАК МИНУС») используются для изменения значений параметров (цифровых строк ввода или выбираемых);

· 2 клавиши навигации («СТРЕЛКА ВНИЗ», «СТРЕЛКА ВВЕРХ») используются для выбора редактируемого параметра;

· клавиша ВВОД (() используется для перехода на следующий уровень меню, в случае если курсор установлен напротив проходной строки (см. п. 4.2.4);

· клавиша ВОЗВРАТ (() используется для возврата на предыдущий уровень меню;

· клавиша СТАБИЛИЗАЦИЯ («Стб») предназначена для выбора режима управления сварочным током. Рядом с клавишей расположена сигнальная лампа, каждое нажатие на клавишу изменяет состояние лампы. Зажженная лампа сигнализирует о том, что сварка будет производиться с параметрической стабилизацией. Когда лампа погашена, параметрическая стабилизация отключается. Таким образом, регулятор позволяет работать в полнофазном режиме (при 100% нагреве). Отключение стабилизации позволяет получить больший сварочный ток, но при нестабильном сетевом напряжении это приводит к ухудшению качества сварки;
· клавиша ЦИКЛ («Авт») предназначена для переключения между автоматическим и одиночным циклами сварки. Рядом с клавишей расположена сигнальная лампа, каждое нажатие на клавишу изменяет состояние лампы. Зажженная лампа сигнализирует о том, что регулятор работает в автоматическом режиме. Когда лампа погашена, регулятор отрабатывает одиночный цикл сварки;
· клавиша ЦИКЛ С ТОКОМ («Ток») предназначена для переключения режима сварки с пропусканием сварочного тока и без пропускания сварочного тока. Рядом с клавишей расположена сигнальная лампа, каждое нажатие на клавишу изменяет состояние лампы. Зажженная лампа сигнализирует о том, что регулятор проводит сварочный цикл с пропусканием тока. Когда лампа погашена, ток во время проведения цикла не пропускается.

4.2.3.2. Назначение ламп и индикатора пульта регулятора

На лицевой панели регулятора установлены сигнальные лампы (светодиоды). Лампы предназначены для отображения текущего состояния входных и выходных линий, индикации текущего состояния сварочного цикла и некоторых настроек регулятора.

Назначение и работа ламп установленных рядом с клавишами «Стб», «Ток», «Авт» описана в п.4.2.3.1.

Лампы, отображающие состояние выходных линий регулятора:

· «Привод» – лампа отображает состояние привода вращения роликов сварочной машины. В шовном или шовно-шаговом режиме работы лампа зажигается на время включения привода вращения роликов.

· «Клапан 1» – лампа отображает состояние клапана 1. Лампа зажигается на время включения клапана.

· «Клапан 2» – лампа отображает состояние клапана 2. Лампа зажигается на время включения клапана.

Лампы, отображающие состояние входных линий регулятора:

· «Запрет» – лампа отображает состояние входного сигнала «Сварка запрещена» (линия «Запрет»). Если этот вход регулятора подключен к 24В, лампа зажигается и сварка запрещается. Если вход отключен, лампа остается погашенной и сварка разрешается. Если сигнал +24В подается на линию «ЗАПРЕТ» в процессе сварки, лампа «ЗАПРЕТ» зажигается, и цикл сварки прерывается. Функция входной линии «ЗАПРЕТ» может быть изменена параметром «ВТОРАЯ ПЕДАЛЬ», см п. 4.2.9.
· «Ток» - лампа отображает стадию проведения цикла сварки. Зажженная лампа сигнализирует о том, что началась выдача импульсов тока.

Алфавитно-цифровой индикатор - 4 строки по 20 символов - находится на лицевой панели регулятора. Индикатор предназначен для отображения параметров сварочного цикла, результатов сварки и другой информации в удобной для пользователя форме. Использование алфавитно-цифрового индикатора взамен семисегментных цифровых индикаторов делает процедуру общения оператора с регулятором более понятной и удобной.

4.2.4. Основные принципы работы с меню
Регулятор имеет большое количество настроек, поэтому все параметры разбиты на группы таким образом, чтобы объединить их по функциональной принадлежности. Например, все параметры относящиеся к усилию, объединены в группу «ЦИКЛ СЖАТИЯ», а все параметры относящиеся к настройкам тока 1 в группу «ТОК 1». Таким образом, меню регулятора имеет многоуровневую структуру.

Переход от одного параметра к другому происходит по нажатию клавиш «СТРЕЛКА ВНИЗ» или «СТРЕЛКА ВВЕРХ», причем клавиша «СТРЕЛКА ВНИЗ» осуществляет переход к следующему (расположенному ниже) параметру, а клавиша «СТРЕЛКА ВВЕРХ» к предыдущему (расположенному выше). Текущий (выбранный) параметр выделяется курсором - черным прямоугольником слева от названия параметра.

Дисплей регулятора отображает 4 строки по 20 символов в строке, это означает, что не всегда все параметры умещаются на экране одновременно. При переходе от одного параметра к другому (при нажатии клавиш «СТРЕЛКА ВВЕРХ» или «СТРЕЛКА ВНИЗ») дисплей будет пролистывать список параметров таком образом, чтобы параметр, отмеченный курсором, всегда отображался на экране.
Например:
 SHAPE

Выбран параметр «ИНТЕРВАЛ 1». Нажимаем клавишу «СТРЕЛКА ВНИЗ».

 SHAPE

Информация на дисплее изменилась - курсор перешел к следующему параметру.

Меню регулятора организовано циклически, то есть если попытаться перейти к следующему параметру, когда выбран самый последний параметр из списка, курсор автоматически перейдет на самый первый параметр, и информация на дисплее измениться соответствующим образом.

Например:

 SHAPE

Выбран параметр «КОЛИЧЕСТВО 1», он является последним параметром в текущем меню. Нажимаем клавишу «СТРЕЛКА ВНИЗ».

 SHAPE

Курсор перешел к самому первому параметру в списке.

Изменение параметров производится с помощью клавиш «ЗНАК МИНУС» и «ЗНАК ПЛЮС».
Если выбранный (отмеченный курсором) параметр – числовое значение (например, выдержка времени), то клавиша «ЗНАК МИНУС» будет уменьшать значение параметра, а клавиша «ЗНАК ПЛЮС» - увеличивать. Например (вид меню может отличаться от представленного в примере):

 SHAPE

Выбран параметр «КОЛИЧЕСТВО 1». Текущее значение 3. Нажимаем клавишу «ЗНАК ПЛЮС».

 SHAPE

Значение параметра увеличилось.

Если продолжать нажимать клавишу «ЗНАК ПЛЮС» («ЗНАК МИНУС»), значение параметра будет увеличиваться (уменьшаться) пока не достигнет максимального (минимального) значения, после достижения параметром максимального (минимального) значения, нажатие на клавишу «ЗНАК ПЛЮС» («ЗНАК МИНУС») переведет параметр в минимальное (максимальное) значение. Таком образом значения параметров изменяются как бы по кругу (циклически). Если удерживать клавишу «ЗНАК ПЛЮС» или «ЗНАК МИНУС» нажатой продолжительное время, сработает автоматический повтор нажатия и значение выбранного параметра будет изменяться, причем, чем дольше остается нажатой клавиша, тем быстрее изменяется значение параметра.

Если выбранный (отмеченный курсором) параметр – выбираемый, то по нажатию клавиши «ЗНАК ПЛЮС» будет осуществляться переход к следующему значению, а по нажатию клавиши «ЗНАК МИНУС» к предыдущему. Например (вид меню может отличаться от представленного в примере):

 SHAPE

 Выбран параметр «ЕДИНИЦЫ ВРЕМЕНИ». Нажимаем клавишу «ЗНАК ПЛЮС».

 SHAPE

Значение параметра изменилось.

Если продолжать нажимать клавишу «ЗНАК ПЛЮС», значения будут изменяться до тех пор пока не будут перебраны все заложенные варианты, после перебора всех вариантов, значения будут повторяться с начала (циклически).

Меню регулятора может содержать строки следующих типов:

· Цифровой параметр. Для ввода временных выдержек, амплитуды импульсов тока и других значений, представленных цифрами.

· Выбираемый параметр. Параметр может принимать значение из списка, заранее заложенного в памяти регулятора, выбор осуществляется с помощью клавиш «ЗНАК МИНУС» и «ЗНАК ПЛЮС».

· Проходная строка. Строки этого типа предоставляют доступ к вложенным пунктам меню. Проходные строки отмечается знаком «>» в конце строки. Например:

 SHAPE

«ТОК 1» – «проходная строка». Если пользователь наведет курсор (мигающий черный прямоугольник) на проходную строку и нажмет клавишу «ВВОД», на экране откроется новое меню. Таким образом проходная строка является заголовком для вложенного меню.

 SHAPE

На рисунке видно, что меню изменилось, и на экране появились настройки Тока 1. Чтобы выйти из вложенного меню (вернуться обратно к списку разделов), пользователь должен нажать клавишу «ВОЗВРАТ», после этого меню примет прежний вид (изображенный на предыдущем рисунке).

Некоторые параметры, например «НАГРЕВ 1», имеют ограничения на вводимые значения (нагрев не может быть больше 100% в случае, если используется параметрическая стабилизация), поэтому регулятор контролирует правильность вводимых пользователем параметров и ограничивает их значения. Ограничения производятся следующим образом: если при нажатии на клавишу «ЗНАК ПЛЮС» значение параметра выйдет за допустимые пределы, то регулятор перейдет к наименьшему допустимому для параметра значению, и наоборот, если после нажатия на клавишу «ЗНАК МИНУС», значение параметра выходит за пределы, то регулятор перейдет к наибольшему допустимому значению. Работа ограничений продемонстрирована на следующих рисунках:

 SHAPE

После нажатия клавиши «ЗНАК ПЛЮС» параметр примет минимальное значение:

 SHAPE

4.2.5. Просмотр результатов сварки
После каждого цикла сварки регулятор переходит в меню «РЕЗУЛЬТАТЫ», в котором отображаются результаты последнего проведенного сварочного цикла. Также пользователь сам может войти в меню «РЕЗУЛЬТАТЫ» и просмотреть интересующую его информацию.

В меню «РЕЗУЛЬТАТЫ» отображаются следующие данные:

· текущее значение сетевого напряжения (действующее);

· минимальное значение сетевого напряжения за цикл (отображается минимальное действующее напряжение, измерения производятся каждые ½ периода сетевого напряжения);

· максимальное значение сетевого напряжения за цикл (отображается максимальное действующее напряжение, измерения производятся каждые ½ периода сетевого напряжения);

· измеренное значение коэффициента мощности сварочной машины (CosФ).
4.2.6. Редактирование параметров компенсации износа электродов
Со временем сварочные электроды изнашиваются. В результате этого сварочной ток имеет тенденцию снижаться при том же значении нагрева. Регулятор может компенсировать износ электродов, автоматически увеличивая ток после некоторого количества сваренных точек.

Регулятор осуществляет подсчет количества сварок, проведенных с последней заточки или замены электродов, и позволяет ввести 4 порога и шаг корректировки уставки НАГРЕВ. Компенсация износа производится следующим образом: текущее значение количества сваренных точек сравнивается со значениями порогов, если количество сваренных точек больше значения параметра «ПОРОГ 1», величина нагрева увеличивается на значение параметра «ПРИРАЩЕНИЕ НАГРЕВА», если количество сваренных точек больше значения параметра «ПОРОГ 2», величина нагрева увеличивается на значение параметра «ПРИРАЩЕНИЕ НАГЕВА» умноженное на 2, и т.д. Таким образом, получаем:

Если «КОЛ. СВАР.(х10)» > «ПОРОГ 1 (х10)», тогда «НАГРЕВ» увеличивается на «ПРИРАЩЕНИЕ НАГРЕВА».

Если «КОЛ. СВАР.(х10)» > «ПОРОГ 2 (х10)», тогда «НАГРЕВ» увеличивается на «ПРИРАЩЕНИЕ НАГРЕВА»*2.

Если «КОЛ. СВАР.(х10)» > «ПОРОГ 3 (х10)», тогда «НАГРЕВ» увеличивается на «ПРИРАЩЕНИЕ НАГРЕВА»*3.

Если «КОЛ. СВАР.(х10)» > «ПОРОГ 4 (х10)», в таком случае, дальнейшая сварка считается невозможной, регулятор выводит сообщение о том, что требуется зачистка или замена электродов. После зачистки или замены электродов, пользователь должен сбросить счетчик сваренных точек, что производится путем задания параметру «КОЛ. СВАР.(х10)» значения «000». Для этого необходимо переместить курсор в строку «КОЛ. СВАР.(х10)» и нажать клавишу «ВВОД».

Если компенсация износа электродов не требуется, пользователь должен установить параметр «ПРИРАЩЕНИЕ НАГРЕВА» в значение «000», тогда регулятор не будет сравнивать количество сваренных точек с пороговыми значениями и компенсировать значение амплитуды сварочного тока.

Следует учитывать, что значения в меню «ИЗНОС ЭЛЕКТРОДОВ», такие как «КОЛ. СВАР.(х10)», «ПОРОГ 1 (х10)», «ПОРОГ 2 (х10)», «ПОРОГ 3 (х10)», «ПОРОГ 4 (х10)» представлены на экране регулятора деленными на 10. Это сделано для расширения диапазона возможных значений. Таким образом, если пользователь видит, что параметр «КОЛ. СВАР.(х10)» имеет значение «013», это означает, что было сварено по крайней мере 130 точек. То же для значений порогов. Например, если требуется, чтобы регулятор сделал первое приращение нагрева после 480 сваренных точек, параметр «ПОРОГ 1» нужно установить в значение «048».

Если пользователь установит значение для порога с большим номером меньшее, чем для порога с меньшим номером (например, значение для «ПОРОГ 2» меньше, чем значение для «ПОРОГ 1»), то при нажатии педали «ПУСК» будет выдано сообщение об ошибке и цикл сварки не будет проведен. Эта проверка не будет осуществляться, если значение «ПРИРАЩЕНИЕ НАГРЕВА» установлено в «000». Если значение для одного из ПОРОГОВ установлено в «000», то этот порог исключается из рассмотрения. Например:

«КОЛ-ВО СВАРЕННЫХ ТОЧЕК» = 060

«ПОРОГ 1» = 010

«ПОРОГ 2» = 000

«ПОРОГ 3» = 030

«ПОРОГ 4» = 000

«ПОРОГ 2» и «ПОРОГ 4» исключаются из рассмотрения, так как имеют нулевое значение. Если значение параметра «КОЛИЧЕСТВО СВАРЕННЫХ ТОЧЕК» больше значений параметров «ПОРОГ 1» и «ПОРОГ 3», регулятор поступает так, как если бы параметр «КОЛИЧЕСТВО СВАРЕННЫХ ТОЧЕК» был больше параметра «ПОРОГ 3», то есть добавляет к значению амплитуды тока, установленному пользователем, «ПРИРАЩЕНИЕ НАГРЕВА», умноженное на 3.
Следует имеет в виду, что при значении параметра «ПОРОГ 4», установленном в «000», сообщение о невозможности продолжения проведения сварки после определенного количества сваренных точек выдаваться не будет.

4.2.7. Работа с тестами.

Меню тестов предназначено для проверки работоспособности датчиков и исполнительных устройств сварочной машины. Соответственно, проверка работоспособности датчиков, переключателей, педалей осуществляется в меню «ТЕСТ ВХОДОВ», а управление исполнительными устройствами - в меню «ТЕСТ ВЫХОДОВ».

Для проверки работоспособности датчиков, переключателей, педалей сварочной машины требуется:

· в главном меню установить курсор на строку «ТЕСТЫ >», нажать ВВОД:

 SHAPE

· установить курсор на строку «ТЕСТ ВХОДОВ >» и нажать ВВОД;
· на дисплее появится список датчиков, переключателей, педалей и их состояние (ВКЛ/ВЫК, ДА/НЕТ, НАЖ/ОТЖ).

Для того, чтобы просмотреть состояние интересующего датчика, переключателя или педали, нужно путем нажатия клавиш «СТРЕЛКА ВВЕРХ», «СТРЕЛКА ВНИЗ» перемещаться по меню, пока интересующая строка (наименование датчика и его состояние) не появится на экране.

Для проверки работоспособности исполнительных устройств сварочной машины:

· в главном меню установить курсор на строку «ТЕСТЫ >», нажать «ВВОД»;
· в появившемся меню выбрать «ТЕСТ ВЫХОДОВ >» и нажать «ВВОД»;
· на дисплее появится список исполнительных устройств и установленные для них состояния (ВКЛ/ВЫК).

Для того, чтобы изменить текущее состояние (включено или выключено) какого-либо исполнительного устройства из списка, требуется установить курсор на строку с наименованием интересующего исполнительного устройства и с помощью клавиш «ЗНАК МИНУС», «ЗНАК ПЛЮС» изменить текущее состояние на желаемое.

При нахождении в меню «ТЕСТЫ», изменение состояния любого входа не вызывает никаких действий. Отображается только состояние этого входа. Изменение состояния любого выхода не сохраняется после выхода из меню «ТЕСТЫ», все выходы устанавливаются в то состояние, в котором они находились до проведения тестов.

4.2.8. Загрузка-сохранение набора параметров сварочного цикла.

По умолчанию, в оперативную память при включении регулятора будет помещён последний сохранённый или загруженный набор параметров, с которым работали перед последним выключением питания.

Загрузка и сохранение параметров с любым другим номером доступна оператору в меню «ПАРАМЕТРЫ». Для того, чтобы войти в меню «ПАРАМЕТРЫ», требуется в главном меню установить курсов напротив строки «ПАРАМЕТРЫ >» и нажать «ВВОД».

 SHAPE

Для загрузки ранее сохраненного набора, например, с номером «011» требуется:

· установить курсор на строку «ТЕКУЩИЙ РЕЖИМ ххх»;

· с помощью клавиш «ЗНАК ПЛЮС» И «ЗНАК МИНУС» выбрать номер требуемого набора параметров. В результате этого номер набора будет сохранен, и из ППЗУ регулятора будет прочитан набор с данным номером. Выбранный номер набора параметров будет запомнен как текущий в ППЗУ.
Для сохранения набора параметров требуется провести хотя бы один сварочный цикл после изменения параметров. При нажатии педали «ПУСК» измененный набор параметров будет сохранен в ППЗУ.

4.2.9. Назначение параметров в меню «УСЛОВИЯ».

Меню «УСЛОВИЯ» содержит следующие параметры:

· «U1 МИН» - задает минимально допустимое напряжение питающей сети, при котором возможна сварка. Параметрическая стабилизация напряжения в сварочном контуре производится относительно этого значения, 100% нагрев соответствует полнофазному току при напряжении сети равном «U1 МИН», то есть если напряжение сети 380В, «U1 МИН» установлено 340, а нагрев установлен 100%, то сварка будет равносильна сварке при полнофазном включении контура при 340В питающей сети, при этом колебания напряжения в пределах до 340В будут сглаживаться.

· «КОЛ-ВО СВАРОК» - задает количество сварок в автоматическом режиме работы. Если установлено значение «000», то автоматический цикл будет отрабатывать «бесконечно» пока нажата педаль «ПУСК». Если установлено значение, отличное от «000», в автоматическом цикле будет проведено указанное количество сварок. После этого, цикл будет остановлен и выдано сообщение «ОТПУСТИТЕ ПЕДАЛЬ».

· «СТАБИЛИЗАЦИЯ» - задает режим управления сварочным током. Возможные значения: «ДА», «НЕТ». Использование параметрической стабилизации позволяет улучшить качество, стабильность и повторяемость сварочного цикла путем компенсации изменения напряжения сети. Стабилизация производится относительно напряжения сети, задаваемого параметром «U1 МИН». Таким образом, имеет место некоторая потеря мощности сварочной машины (максимального сварочного тока). В случаях, если питающая сеть относительно стабильна и требуется увеличить максимальный ток, можно прибегнуть к отключению параметрической стабилизации.

· «АВТОМАТИЧЕСКИЙ» - задает тип сварочного цикла автоматический или одиночный. Возможные значения: «ДА», «НЕТ».

· «ЦИКЛ С ТОКОМ» - задает тип сварочного цикла с пропусканием сварочного тока или без. Возможные значения: «ДА», «НЕТ».

· «ВТОРАЯ ПЕДАЛЬ» - задает режим работы входа «ЗАПРЕТ». Если параметр установлен в значение «НЕТ», линия «ЗАПРЕТ» работает описанным в данном руководстве образом. Если параметр установлен в значение «СЖ», то подача +24В на линию «ЗАПРЕТ» приводит в действие клапан 1. Таким образом, активируется режим прицеливания. При нажатии на педаль «ПУСК» происходит запуск сварочного цикла. Если параметр установлен в значение «000» - «015», то это значение задает номер сварочного режима, который будет активирован при подачи +24В на линию «ЗАПРЕТ». Таким образом, регулятор позволяет реализовать двухпедальный или двухпостовой режим работы. Линия запрет, в данном случае, выполняет функцию педали «ПУСК-2». При нажатии на «ПУСК-2» запускается сварочный цикл с набором параметров заданным в уставке «ВТОРАЯ ПЕДАЛЬ».

· «УСТ. CosФ» - задает значение коэффициента мощности сварочной машины.

· «РЕЖИМ CosФ» - определяет, каким образом будет учитываться заданный коэффициент мощности в процессе сварки. Возможные значения: «ПАС» (пассивный), «УСТ» (установленное значение), «АВТ» (автоматический). В случае использования пассивного режима, уставка коэффициента мощности «УСТ. CosФ» не применяется. Производится только измерение коэффициента мощности в сварочном цикле. Если используется активный режим, регулятор будет производить компенсацию изменения коэффициента мощности сварочной машины по формуле:

Нагрев = НАГРЕВзад * УСТ. CosФ / ИЗМ. CosФ

Таким образом, при изменении коэффициента мощности сварочной машины (изменяется вылет или раствор электродов), регулятор будет компенсировать это изменение путем коррекции уставки НАГРЕВ.
Если используется установленное значение коэффициента мощности (режим «УСТ»), принимается заданное пользователем значение коэффициента мощности. Данный режим позволяет производить сварку короткими импульсами вплоть до ½ периода, но его использование связано с тем, что требуется задать действительный коэффициент мощности и корректировать его при изменении характеристик сварочного контура.

4.2.10. Назначение параметров в меню «ЦИКЛ УСИЛИЯ».

Меню «ЦИКЛ УСИЛИЯ» содержит следующие параметры:

· «ПРЕДВ. СЖАТИЕ» - задает длительность предварительного сжатия в периодах сетевого напряжения.

· «ЗАДЕРЖКА СЖАТИЯ» - задает длительность позиции «ЗАДЕРЖКА СЖАТИЯ» в периодах сетевого напряжения.

· «СЖАТИЕ» - задает длительность позиции «СЖАТИЕ» в периодах сетевого напряжения.

· «ЗАДЕРЖКА ТОКА» - задает длительность позиции «ЗАДЕРЖКА ТОКА» в периодах сетевого напряжения.

· «ЗАДЕРЖКА КОВКИ» - задает задержку включения клапана повышенного усилия. Задержка отсчитывается от начала первого импульса тока. В случае задания уставки «ЗАДЕРЖКА КОВКИ» в значение «000» отключает функцию ковки.

· «ПРОКОВКА» - задает длительность позиции «ПРОКОВКА» в периодах сетевого напряжения.

· «ПАУЗА» - задает длительность позиции «ПАУЗА» в периодах сетевого напряжения.
4.2.11. Назначение параметров в меню «ЦИКЛ ТОКА».

Меню «ЦИКЛ ТОКА» содержит следующие параметры:

· «ЕД. ВРЕМЕНИ» - задает единицы времени для отработки позиций тока (длительность импульсов тока). Возможные значения: «1» - периоды сетевого напряжения, «1/2» - полупериоды сетевого напряжения
.

4.2.12. Назначение параметров в меню «ТОК 1».

Меню «ТОК 1» содержит следующие параметры:

· «МОДУЛЯЦИЯ 1» - задает длительность нарастания переднего фронта первого импульса тока.
 Длительность задается в соответствии с выбранными в параметре «ЕД. ВРЕМЕНИ» единицами.

· «НАГРЕВ 1» - задает амплитуду тока 1. Амплитуда тока задается в процентах от полнофазного сварочного тока при напряжении сети, установленного в качестве минимально допустимого.
· «ДЛИТЕЛЬНОСТЬ 1» - задает длительность импульса тока 1. Длительность задается в соответствии с выбранными в параметре «ЕД. ВРЕМЕНИ» единицами.

· «ИНТЕРВАЛ 1» - задает длительность паузы между импульсами тока 1. Длительность задается в периодах сетевого напряжения..

· «КОЛ-ВО 1» - задает количество импульсов тока 1.

4.2.13. Назначение параметров в меню «ТОК 2».

Меню «ТОК 2» содержит следующие параметры:

· «ПАУЗА 1-2» - задает длительность паузы между концом последнего импульса тока 1 и началом первого импульса тока 2. Длительность задается в периодах сетевого напряжения.
· «МОДУЛЯЦИЯ 2» - задает длительность нарастания переднего фронта первого импульса тока. Длительность задается в соответствии с выбранными в параметре «ЕД. ВРЕМЕНИ» единицами.

· «НАГРЕВ 2» - задает амплитуду тока 1. Амплитуда тока задается в процентах от полнофазного сварочного тока при напряжении сети, установленного в качестве минимально допустимого.
· «ДЛИТЕЛЬНОСТЬ 2» - задает длительность импульса тока 2. Длительность задается в соответствии с выбранными в параметре «ЕД. ВРЕМЕНИ» единицами.

· «ИНТЕРВАЛ 2» - задает длительность паузы между импульсами тока 2. Длительность задается в периодах сетевого напряжения.
· «КОЛ-ВО 2» - задает количество импульсов тока 2.

4.2.14. Назначение параметров в меню «ТОК 3».

Меню «ТОК 3» содержит следующие параметры:

· «ПАУЗА 2-3» - задает длительность паузы между концом последнего импульса тока 2 и началом первого импульса тока 3. Длительность задается в периодах сетевого напряжения.

· «МОДУЛЯЦИЯ 3» - задает длительность нарастания переднего фронта первого импульса тока. Длительность задается в соответствии с выбранными в параметре «ЕД. ВРЕМЕНИ» единицами.

· «НАГРЕВ 3» - задает амплитуду тока 3. Амплитуда тока задается в процентах от полнофазного сварочного тока при напряжении сети, установленного в качестве минимально допустимого.
· «ДЛИТЕЛЬНОСТЬ 3» - задает длительность импульса тока 3. Длительность задается в соответствии с выбранными в параметре «ЕД. ВРЕМЕНИ» единицами.

· «ИНТЕРВАЛ 3» - задает длительность паузы между импульсами тока 3. Длительность задается в периодах сетевого напряжения.
· «КОЛ-ВО 3» - задает количество импульсов тока 3.

4.3. Управление процессом сварки.

Управление процессом сварки происходит с помощью педали «ПУСК» и зависит от режима работы регулятора. Возможны режимы: точечный одиночный, шовный, шовно-шаговый и точечный автоматический.

4.3.1. При точечном одиночном цикле однократное нажатие педали «ПУСК» вызывает сведение электродов и запуск цикла сварки без включения привода вращения (даже если привод вращения предусмотрен в машине, он не будет включен) с параметрами, предварительно заданными в меню регулятора. Если педаль «ПУСК» отпускается до начала цикла тока (в позиции «ПРЕДВАРИТЕЛЬНОЕ СЖАТИЕ»), то электроды разводятся, и цикл сварки завершается без формирования импульсов тока. Во время цикла на дисплее пульта регулятора появляется надпись «ИДЁТ ЦИКЛ». По завершении цикла сварки электроды разводятся. Если к этому моменту педаль «ПУСК» не отпущена, на дисплее пульта регулятора появляется надпись «ОТПУСТИТЕ ПЕДАЛЬ» и после отпускания педали «ПУСК» цикл завершается.

По окончании цикла сварки, дисплей пульта регулятора автоматически переходит в меню «РЕЗУЛЬТАТЫ», где отображаются результаты последнего проведенного сварочного цикла.

Отсчёт позиций сварочного цикла начинается с момента нажатия педали «ПУСК».

4.3.2. При автоматическом цикле нажатие педали «ПУСК» вызывает сведение электродов и запуск цикла сварки без включения привода вращения (даже если привод вращения предусмотрен в машине, он не будет включен) с параметрами, предварительно заданными в меню регулятора.

По окончании очередного цикла, если педаль «ПУСК» остаётся нажатой, электроды разводятся на время, заданное позицией «ПАУЗА», затем сводятся снова и весь цикл повторяется, начиная с позиции «СЖАТИЕ» (позиция «ПРЕДВАРИТЕЛЬНОЕ СЖАТИЕ» исключается из всех циклов, начиная со второго).

Если педаль «ПУСК» отпускается до начала цикла тока (в позиции «ПРЕДВАРИТЕЛЬНОЕ СЖАТИЕ»), то электроды разводятся, и цикл сварки завершается без формирования импульсов тока. Если педаль «ПУСК» отпускается во время цикла тока, то данный цикл доводится до конца, после чего электроды разводятся и автоматический цикл завершается. По окончании цикла сварки дисплей пульта регулятора автоматически переходит в меню «РЕЗУЛЬТАТЫ».
4.3.3. В шовном и шовно-шаговом режиме первое нажатие педали «ПУСК» вызывает сведение электродов и запускается цикл сварки в шовном режиме в соответствии параметрами сварки, предварительно заданными в меню регулятора. Во время цикла на дисплее пульта регулятора появляется надпись «ИДЁТ ЦИКЛ».

В шовном режиме цикл продолжается до второго нажатия педали «ПУСК», завершающего цикл. При этом разводятся электроды, а дисплей пульта регулятора автоматически переходит в меню «РЕЗУЛЬТАТЫ». Отсчёт позиций сварочного цикла начинается с момента первого нажатия педали «ПУСК». Цикл тока прекращается при повторном нажатии педали «ПУСК».

В шовно-шаговом режиме цикл так же продолжается до второго нажатия педали «ПУСК», завершающего цикл. При этом текущий сварочный цикл доводится до конца, после чего электроды разводятся и сварочный цикл завершается. По окончании цикла сварки дисплей пульта регулятора автоматически переходит в меню «РЕЗУЛЬТАТЫ».

4.4. Режимы работы регулятора по току.

В точечном режиме выдаются импульсы тока в следующей последовательности: сначала заданное количество импульсов тока 1 со своими параметрами, затем заданное количество импульсов тока 2 со своими параметрами, затем заданное количество импульсов тока 3 со своими параметрами. Если выбран автоматический режим, то цикл сварки будет повторен до тех пор, пока не будет отпущена педаль «ПУСК», причем при последующих сварках позиция «ПРЕДВАРИТЕЛЬНОЕ СЖАТИЕ» будет исключаться из цикла.

Если в любом режиме работы отпустить педаль «ПУСК» до окончания позиции «ПРЕДВАРИТЕЛЬНОЕ СЖАТИЕ», то цикл дальше не пойдет. При отпускании педали «ПУСК» после окончания отсчета позиции «ПРЕДВАРИТЕЛЬНОЕ СЖАТИЕ» цикл сварки будет проведен.

4.5. Режимы работы регулятора по управлению внешними устройствами.

Алгоритм работы внешних устройств задается из меню. Иллюстрации циклограмм представлены в Приложении 2.

Работа клапана 2 задается в меню «ПАРАМЕТРЫ – ЦИКЛ СЖАТИЯ – РАБОТА КЛАПАНА». Так же возможно включение клапана 2 в произвольное время, отсчитываемое от начала сварочного тока. Задержка включения клапана 2 устанавливается параметром «ЗАДЕРЖКА КОВКИ».
Регулятор позволяет проводить точечную, шовную и шовно-шаговую сварку. Точеная сварка может производиться как на точечных, так и на шовных сварочных машинах; при точечной сварке на шовных машинах привод вращения роликов не включается. Сварка в шовном или шовно-шаговом режиме может выполняться только на машинах, на которых предусмотрен привод вращения роликов (электродов в форме ролика).

При работе в шовном режиме, привод вращения роликов включается с началом позиции «СЖАТИЕ». Привод вращения отключается с окончанием позиции «ПРОКОВКА».

При работе в шовно-шаговом режиме, привод вращения включается на время позиции «ПАУЗА», все остальное время привод вращения находится в выключенном состоянии. Таким образом, движение роликов осуществляется только в паузе между сварками, причем клапан сварочного усилия остается включенным в позиции «ПАУЗА» и отключается только с окончанием процесса сварки.
5. Использование регулятора по назначению

5.1. Подготовка регулятора к работе

5.1.1. Подключить к разъёмам регулятора, расположенным на задней панели, ответные части от сварочной машины. Все разъёмы отличаются друг от друга, для исключения ошибок подключения.

5.1.2. Включить питание сварочной машины. При этом на дисплее пульта регулятора зажигается подсветка, и, после прохождения переходного процесса (несколько секунд), появляется меню первого уровня – основное меню регулятора.

5.1.3. Пользуясь указаниями раздела 4 настоящего руководства проверить, удовлетворяют ли параметры тем режимам, которые требуется для предстоящих сварок и произвести их корректировку.

5.2. Порядок работы с регулятором

5.2.1. Установить с помощью клавиши «Ток» цикл без тока (сигнальная лампа должна быть погашена). Произвести пробные пуски сварочных режимов и убедиться в правильности выбора и отработки режимов.

5.2.2. Перевести регулятор в режим работы с пропусканием сварочного тока клавишей «Ток» (сигнальная лампа должна гореть) и произвести пробные сварки. Если качество сварных соединений не соответствует требованиям, то необходимо пригласить технолога и при его участии, используя измерительные возможности регулятора, откорректировать режимы сварки.

6. Меры безопасности

6.1. При обслуживании регулятора необходимо соблюдать «Правила технической эксплуатации электроустановок и правила техники безопасности при эксплуатации электроустановок потребителями» (ПТЭ и ПТБ) и требования стандартов системы безопасности труда (ССБТ).

6.2. При работе с регулятором необходимо руководствоваться требованием ГОСТ 12.3.003 «Работы электросварочные. Общие требования безопасности».

6.3. К обслуживанию регулятора допускаются лица, прошедшие проверку знаний по электробезопасности, имеющие квалификационную группу по технике безопасности не ниже II, прошедшие инструктаж по работе с регулятором, знающие его конструкцию и изучившие данное руководство по эксплуатации.

6.4. Работа с регулятором разрешается при наличии заземления.

6.5. Если включение и выключение питающей цепи регулятора осуществляется вне регулятора. Регулятор нельзя считать обесточенным, если нет свечения индикаторных устройств, так как они могут быть неисправны. Регулятор можно считать обесточенным только если разъединены все разъемы регулятора.

6.6. Осмотр, ремонт и другие подобные работы следует производить только после отключения регулятора от питающей сети. Допускается проведение наладочных и регулировочных работ при включенном регуляторе наладчиками соответствующей квалификации с соблюдением всех мер предосторожности.

7. Техническое обслуживание

7.1. При ежедневном обслуживании необходимо:

· проверить заземление регулятора;

· проверить надежность подключения регулятора к машине через разъемы.

7.2. При периодическом обслуживании один раз в месяц необходимо:

· очистить регулятор от пыли;

· проверить состояние электрических контактов и паек и, при необходимости, очистить контакты.

7.3. Калибровка аналоговых входов регулятора.

При изменении температурных условий или в результате сбоя, может потребоваться калибровка аналоговых входов регулятора.

Чтобы начать калибровку, требуется войти в меню «КАЛИБРОВКА ДАТЧИКОВ». Для этого нужно выполниться следующие действия:

· выйти в главное меню путем одного или нескольких нажатий на клавишу «ОТМЕНА»;

· навести курсор клавишами «СТРЕЛКА ВВЕРХ» или «СТРЕЛКА ВНИЗ» на проходную строку «КАЛИБРОВКА ДАТЧИКОВ“

· нажать клавишу «ВВОД».
На экране отображаются следующие значения:

· Uсети, В – напряжение сети, измеренное регулятором.

Нажимая клавиши «СТРЕЛКА ВПРАВО» и «СТРЕЛКА ВЛЕВО» требуется добиться того, чтобы напряжение сети, измеренное регулятором, совпадало с реальным напряжением сети как можно точнее.

7.4. Замена предохранителей.

ВНИМАНИЕ! Все работы с регулятором, описанные в данном разделе проводить только на отключенном от сети питания регуляторе и отключенных разъемах «RS-485» и «Пульт». Регулятор считается отключенным от сети только при разъединенном разъеме «Связь с машиной» и всех остальных разъемах.

7.4.1. Замена предохранителей, доступных на задней панели.

Для замены предохранителя, доступного на задней панели регулятора, требуется:

· Открутить крышку соответствующего предохранителя.

· Проверить его на исправность.

· Если предохранитель исправен, требуется проверить исправность соединительных проводов и исполнительного устройства; если предохранитель не исправен, требуется его заменить и произвести проверку работы исполнительного устройства. Крайне нежелательно проводить цикл с пропусканием сварочного тока при неисправных исполнительных устройствах, так как это может повлечь за собой травмы и выход из строя оборудования.

· Если после замены предохранителя исполнительное устройство не функционирует, требуется проверить исправность соединительных проводов и исполнительного устройства и, в случае их полной работоспособности, обратиться на предприятие-изготовитель для сервисного обслуживания.
8. Правила хранения

8.1. Регулятор должен храниться в закрытом вентилируемом помещении. Группа условий хранения I (Л) ГОСТ 15150-69.
8.2. Регулятор может транспортироваться всеми видами транспорта. При транспортировке должны соблюдаться требования, указанные в маркировке упаковки: «Верх», «Не кантовать», «Осторожно хрупкое!».
9. Сведения о приемке

Регулятор типа РКМ-1501 заводской №________________ на напряжение сети 380В, частоты 50 Гц соответствует техническим требованиям и признан годным к эксплуатации.

Дата выпуска

Штамп ОТК

 «______»
 _____________________ 20___г

10. Гарантийные обязательства

10.1. Предприятие-изготовитель гарантирует соответствие регулятора требованиям технических условий при соблюдении потребителем условий эксплуатации, хранения и транспортирования, установленных техническими условиями и настоящим паспортом.
10.2. Срок гарантии устанавливается 12 месяцев со дня ввода регулятора в эксплуатацию, но не более 18 месяцев со дня отгрузки.
11. Сведения о рекламациях

11.1. В случае отказа в работе регулятора в период гарантийного срока, требуется составить технически обоснованный акт и направить его на адрес предприятия изготовителя.

В акте обязательно указать заводской номер и дату выпуска.
11.2. Рекламации направлять по адресу:

197341, Санкт-Петербург, ал. Котельникова 6-1-118

Сведения о рекламациях заполнять по форме, приведенной в табл. 4.

Таблица 4

	Дата составления рекламации
	Краткое содержание рекламации
	Куда направлена рекламация
	Меры, принятые по рекламации
	Должность, фамилия и подпись ответственного лица

	
	
	
	
	

Приложение 1
Цоколевка разъемов регулятора

Разъем «ПУЛЬТ», тип DB-15F. Кабельная часть – DB-15M.
	Номер контакта
	Назначение

	1
	Набор 0

	2
	Набор 1

	3
	Набор 2

	4
	Набор 3

	5
	Набор 4

	6
	Набор 5

	7
	Набор 6

	8
	Набор 7

	9
	Набор 8

	10
	Набор 9

	11
	-

	12
	-

	13
	-

	14
	+24В

	15
	+24В

Разъем «RS-485», тип DB-9M. Кабельная часть – DB-9F.
	Номер контакта
	Назначение

	1
	-

	2
	DATA -

	3
	РЕЗИСТОР

	4
	РЕЗИСТОР / DATA+

	5
	-

	6
	-

	7
	-

	8
	-

	9
	-

Есть в цепи RS-485 нет терминальных резисторов, то требуется замкнуть контакты 2 и 3 на разъеме перемычкой. В таком случае в цепь будет подключен встроенный терминальный резистор на 120 Ом.
Разъем «СВЯЗЬ С МАШИНОЙ», тип РШАВПБ-20. Кабельная часть – РШАГКП-20-3.
	Номер контакта
	Назначение

	1
	Проводимость

	2
	-

	3
	~380В (питание)

	4
	-

	5
	Привод

	6
	Клапан 1

	7
	+24В

	8
	Линия «ЗАПРЕТ»

	9
	Тиристор

	10
	Тиристор (+24В)

	11
	+24В

	12
	-

	13
	-

	14
	-

	15
	~380В (питание)

	16
	-

	17
	Проводимость

	18
	Клапан 2

	19
	Педаль «ПУСК» (+24В)

	20
	Педаль «ПУСК» (Общ)

Приложение 2
Циклограммы, выполняемые регулятором по усилию для точечной сварки.

1) Клапан 2 не используется

[image: image17]
2) Клапан 2 включен в позиции задержка сжатия

[image: image18]
3) Ковочное усилие включается со второго импульса тока 1. Задержка ковки=Импульс1+Интервал1.

[image: image19]
Циклограмма, выполняемая регулятором по усилию для шовного режима сварки.

Управление клапаном дополнительного усилия и приложение ковочного усилия действует в шовном режиме таким же образом, как и в точечном.

[image: image20]
Циклограмма, выполняемая регулятором по усилию для шовно-шагового режима сварки.

Управление клапаном дополнительного усилия и приложение ковочного усилия действует в шовно-шаговом режиме таким же образом, как и в точечном.

[image: image21]
Наименование выдержек времени, указанных на циклограммах:
	Обозначение
	Выдержка времени

	T1
	Предварительное сжатие

	T2
	Задержка сжатия

	T3
	Сжатие

	T4
	Задержка тока

	T5
	Импульс 1

	T6
	Интервал 1

	T7
	Пауза 1-2

	T8
	Импульс 2

	T9
	Интервал 2

	T10
	Пауза 2-3

	T11
	Импульс 3

	T12
	Интервал 3

	T13
	Проковка

	T14
	Пауза

	T15
	Задержка ковки

Приложение 3

A) Длительность модуляции меньше либо равна длительность одной пульсации тока.

 SHAPE

B) Длительность модуляции больше длительности одной пульсации тока.

 SHAPE

При установке длительности модуляции более длительности Тока 1, длительность модуляции будет ограничена. Например:
	Позиции
	Значения

	Импульс 1 (Время)
	20

	Импульс 1 (Количество)
	3

	Импульс 2 (Время)
	25

	Импульс 2 (Количество)
	2

	Модуляция
	80

Имеем:

Длительность Тока 1 = 20*3 = 60 периодов.

Длительность Тока 2 = 25*2 = 50 периодов.

Если Модуляция задана 80 периодов, то она будет ограничена 60 периодами.

Модуляция

T15

Привод

F2

T14

T3

T2

I3

T12

T11

T10

T7

I2

I1

F1

T11

T13

T9

T8

T8

T5

T6

T5

T4

T1

Привод

F2

T14

T3

T2

I3

T12

T11

T10

T7

I2

I1

F1

T11

T13

T9

T8

T8

T5

T6

T5

T4

T1

F2

T14

T3

T2

I3

T12

T11

T10

T7

I2

I1

F1

T11

T13

T9

T8

T8

T5

T6

T5

T4

T1

F2

T14

T3

T2

I3

T12

T11

T10

T7

I2

I1

F1

T11

T13

T9

T8

T8

T5

T6

T5

T4

T1

T14

Модуляция

I3

T12

T3

T11

T10

T7

I2

I1

F1

T2

T11

T13

T9

T8

T8

T5

T6

T5

T4

T1

 НАГРЕВ 1 070

 ДЛИТЕЛЬНОСТЬ 1 004

 ИНТЕРВАЛ 1 006

█КОЛИЧЕСТВО 1 003

█МОДУЛЯЦИЯ 1 004

 НАГРЕВ 1 070

 ДЛИТЕЛЬНОСТЬ 1 004

 ИНТЕРВАЛ 1 006

█ЕДИНИЦЫ ВРЕМЕНИ 1

 ТОК 1 >

 ТОК 2 >

 ТОК 3 >

 МОДУЛЯЦИЯ 1 004

 НАГРЕВ 1 070

 ДЛИТЕЛЬНОСТЬ 1 004

█ИНТЕРВАЛ 1 006

 НАГРЕВ 1 070

 ДЛИТЕЛЬНОСТЬ 1 004

 ИНТЕРВАЛ 1 006

█КОЛИЧЕСТВО 1 003

█ЕДИНИЦЫ ВРЕМЕНИ 1/2

 ТОК 1 >

 ТОК 2 >

 ТОК 3 >

 НАГРЕВ 1 070

 ДЛИТЕЛЬНОСТЬ 1 004

 ИНТЕРВАЛ 1 006

█КОЛИЧЕСТВО 1 003

 НАГРЕВ 1 070

 ДЛИТЕЛЬНОСТЬ 1 004

 ИНТЕРВАЛ 1 006

█КОЛИЧЕСТВО 1 004

 ЕДИНИЦЫ ВРЕМЕНИ 1/2

█ТОК 1 >

 ТОК 2 >

 ТОК 3 >

█МОДУЛЯЦИЯ 1 000

 НАГРЕВ 1 080

 ДЛИТЕЛЬНОСТЬ 1 013

 ИНТЕРВАЛ 1 005

 МОДУЛЯЦИЯ 1 000

█НАГРЕВ 1 100

 ДЛИТЕЛЬНОСТЬ 1 013

 ИНТЕРВАЛ 1 005

 МОДУЛЯЦИЯ 1 000

█НАГРЕВ 1 030

 ДЛИТЕЛЬНОСТЬ 1 013

 ИНТЕРВАЛ 1 005

█ТЕСТ ВХОДОВ >

 ТЕСТ ВЫХОДОВ >

█ПАРАМЕТРЫ >

 РЕЗУЛЬТАТЫ >

 ТЕСТЫ >

 КАЛИБРОВКА ДАТ-В >

�В виду того, что импульсы тока должны выдаваться поочередно разной полярности, длительность пауз между ними должна быть кратна периоду сетевого напряжения. Данный параметр влияет только на длительность импульсов сварочного тока и модуляции.

� Модуляция не является отдельной позицией, а только указывает, в течении какой части первого импульса тока будет выполняться постепенное нарастание тока. Например, длительность импульса 15 периодов, модуляция – 5 периодов, получается, что в течении 5 периодов амплитуда будет плавно возрастать, в течении оставшихся 10 периодов импульс тока будет выдаваться с полной амплитудой.

PAGE
1

