

DM4.3 – magnetovací a odmagnetovací modul

Význam kontrolky (LED) na desce

- LD1 ... zelená LED svítí při magnetování.
- LD2 ... červená LED bliká při odmagnetování.
- LD3 ... modrá LED po celou dobu magnetování od okamžiku plného zamagnetování.
- LD4 ... zelená LED svítí při sepnutém relé Re1 (tlumicí rezistory připojené k výstupu).
- LD5, LD6 ... řízený usměrňovač.
- LD7 ... kontrolka blikne po zapnutí. Svítí-li trvale = porucha.
- LD8 ... komutace výstupu.
- LD9 ... měření času, počítání period síťové frekvence.

Funkce nastavovacích prvků – propojky JP1 a JP2

- P1 ... trimr pro nastavení FREKVENCE (alternativní, pokud není zapojen externí potenciometr) - otáčením vlevo / proti směru hod. ručiček se frekvence zvyšuje.
- P2 ... trimr pro nastavení POČTU CYKLŮ demagnetizace (alternativní, pokud není zapojen externí potenciometr) – otáčením vpravo / ve směru hod. ručiček se počet cyklů zvyšuje.

Napájecí podmínky: Provozní napětí v rozsahu 120 až 140VAC (max. 150VAC naprázdno).

SET ... programovací tlačítko – podrobný popis v kapitole 6 (Programování parametrů).

1. Úvodem

Magnetizační modul DM4.3 je určen pro magnetické uchycení a následné odmagnetování obráběného materiálu na bruskách vybavených magnetickým upínačem. Rozměrově a funkčně může rovněž sloužit jako plnohodnotná náhrada za původní řídicí desku NR včetně tyristorového bloku GU v odmagnetovačích TOM-01 Kovoplastu Nitra.

Obr. Připojení původního ovládacího panelu k řídicí desce NR.

Tlačítkem Magnetuj zapneme magnetizaci - uchycení materiálu. Po zapnutí magnetizace sepne nejdříve relé Re1 (svítí LD4) a po zamagnetování přepne na relé Re2 (LD4 zhasne a svítí LD3). Kontakty Re2 mohou být využity libovolně, například k blokování sepnutí motorů hydrauliky/vřetene pro zvýšení bezpečnosti provozu brusky (obrábění nelze spustit bez předchozího zamagnetování apod.).

Demagnetizační cyklus lze poté zahájit stiskem tlačítka Odmagnetuj. Ihned po stisku rozezne relé Re2 (LD3 zhasne) a dále bude uveden v činnost řízený usměrňovač a komutátor.

Tlačítkem SET na řídicí desce lze aktivní magnetování či odmagnetování zastavit, stopnout, pokud je tato funkce povolena – podrobnosti v kapitole 6 (Programování parametrů).

2. Nastavení frekvence a délky demagnetizace

Frekvenci (rychlost) přepínání lze podle potřeby měnit otáčením externího potenciometru FREKVENCE či trimru **P1 na řídicí desce**. Výběr, zda bude přepnuto na externí potenciometr či interní trimr lze provést jednorázově naprogramováním příslušného parametru – viz kap. 6.

Obr. Připojení ovládacího panelu ke konektoru Cannon DB9 řídicí desky DM4.3

Počet cyklů lze upravit otáčením externího potenciometru POČET CYKLŮ či trimru **P2 na řídicí desce**. Výběr mezi externím a interním ovladačem opět naprogramování tlačítkem SET – od nás nastaveno na externí potenciometry – viz základní parametr číslo 1.

Vyšší počet cyklů – odmagnetování bude účinnější a kvalitnější, ovšem bude trvat delší čas.

3. Externí potenciometry FREKVENCE, POČET CYKLŮ

Použitím externích potenciometrů přebírají příslušné funkce za trimry P1 a P2. V tom případě je nutné přepnout na externí analogové ovladače – podrobnosti viz kap. 6.

Doporučené hodnoty potenciometrů: rozsah **50k až M22 / N** (lineární typ). Pokud jsou přívody delší než 50cm, je vhodné použití stíněných kablíků a na stínění připojit GND z konektoru JP5 (CANNON DB9).

Vzhledem k třívodičovému připojení obou potenciometrů není kritická velikost jejich celkové rezistivity, pouze hodnoty pod 5k nebudou využity v celém rozsahu, neboť ochranný napájecí rezistor pro oba potenciometry má velikost 390 ohmů, čímž je například při obou 5k potenciometrech využito jenom asi 86 procent rozsahu, kdežto při 50k potenciometrech již 98 procent rozsahu. Ochranný odpor 390R omezuje maximální zkratový proud z napájení 5V na řídicí desce na cca 13mA a ztrátový výkon snese, přestože je SMD (zkratovým proudem se rozumí zkrat mezi Vcc - pinem 3 na JP5 s GND – pinem 8 či 9).

Zapojení pinů ovládacího konektoru JP5:

- 1 – Tlačítko Odmagnetuj
- 2 – Tlačítko Magnetuj
- 3 – VCC pro napájení externích potenciometrů (+5V přes ochranný odpor 390R)
- 4 – Běžec potenciometru POČET CYKLŮ
- 5 – Běžec potenciometru FREKVENCE
- 6 – LED ODMAGNETOVÁVÁ
- 7 – LED MAGNETUJE
- 8 – GND
- 9 – GND

4. Dodatečné funkce tlačítka STOP

Samotný demagnetizační cyklus se skládá ze dvou částí – z hrubé demagnetizace (překonání trvalé remanence vzniklé uchycením výrobku ke stolu-magnet) a z jemné demagnetizace (čisté odmagnetování - řízení výkonu řízeným usměrňovačem), kdy proud magnetem postupně zaniká, čímž je docilováno klesání remanentní indukce a zmenšování plochy hysterezní smyčky. Účinku je dosahováno postupným snižováním proudu do magnetu, resp. plynulou změnou úhlu otevření řízeného usměrňovače.

Pokud po ukončení demagnetizačního cyklu nelze výrobek lehce "odlepit" od elektromagnetického upínacího stolu, je možné stiskem Odmagnetuj zapnout jemné doodmagnetování, pokud bude tlačítko Odmagnetuj stisknuto nejpozději do 5 vteřin po ukončení odmagnetizace.

Funkce DOODMAGNETOVÁVÁNÍ je k dispozici vždy do 5 vteřin po posledním odmagnetování. Po uplynutí této doby (dmg timeout) ji nebude možno použít, tj. po stisku Odmagnetuj nebude demagnetizace spuštěna.

5. Nastavení inverze – opačná funkce analogových ovladačů

Funkci lze povolit či zakázat – viz SETUP režim v kap.6. Pokud je povolena, je přepnuto na opačný smysl potenciometrů – maximální rezistivita mezi běžcem A GND odpovídá minimální frekvenci, resp. minimu počtu cyklů.

Pro každý z analogových ovladačů lze nastavit zvlášť normální i inverzní režim.

6. Programování parametrů tlačítkem SET (vstup do Setup-režimu)

Dodatečná optimalizace a nastavení vlastností demagnetizačního modulu DM4.3 jej činí univerzálnějším, variabilnějším a tím použitelnějším pro různé aplikace.

Do programovacího režimu lze přejít stiskem tlačítka **SET** v klidovém stavu, tj. pokud neprobíhá magnetování ani odmagnetování. Stisk tlačítka **SET** při magnetování, resp. odmagnetování aktivní režim vypne a tlačítko SET funguje jako tlačítko STOP (pokud není tato funkce potlačena – viz seznam parametrů).

Postup programování nového parametru:

Krátce stiskněte tlačítko SET, obě LED - LD1 i LD2 se rozsvítí a do sedmi vteřin *** stiskněte a držte tlačítko ODMAGNETUJ a stiskněte SET krátce znovu – červená LD2 zhasne a zelená LD1 zůstane svítit. Teprve po uvolnění SET uvolněte i tlačítko ODMAGNETUJ. Nyní začne červená LED LD2 blikat ve vteřinovém intervalu, počet bliknutí = číslo parametru.

Necháme X-krát bliknout (X=číslo parametru) a znovu stiskneme SET a držíme jej tak dlouho, dokud rychle nezablikají obě LED (střídavé blikání). Při tomto blikání SET uvolníme. Nový parametr je uložen do vnitřní EEPROM paměti – neztratí se ani po vypnutí napájení, proto stačí provést nastavení parametru pouze jednorázově.

POZN *:** Po uplynutí těchto sedmi vteřin obě LED zhasnou a nebude již možné programovat parametry, pouze opakováním celého postupu znovu.

Příklad: Požadujeme nastavit na interní analogové ovladače (parametr 3). Stiskneme SET, tím se rozsvítí LD1 a LD2, stiskneme a držíme ODMAGNETUJ + stiskneme SET. Nyní červená LED bude blikat. Necháme ji 3x bliknout a stiskneme opět tlačítko SET a držíme jej, dokud obě LED LD1 a LD2 nezablikají. Nastavení je provedeno.

POZN: Pokud bychom po navolení parametru stiskli SET jen krátce, tj. tlačítko SET uvolnili ještě před ukládacím blikáním, Setup režim by byl předčasně ukončen bez uložení nového nastavení. Neproběhne-li potvrzovací stisk SET do pěti vteřin, bude režim SETUP rovněž ukončen bez uložení nového parametru.

Tab. 6 - Seznam všech zatím podporovaných parametrů (funkcí):

<ul style="list-style-type: none">• <u>1</u> – základní inicializace – nastaveno na externí potenciometry v normálním režimu (parametr 2, 8 a 10), povoleno STOP (parametr 12) a rychlý nástup magnetizace (par. 13).
<ul style="list-style-type: none">• <u>2</u> – přepne na externí potenciometry FREKVENCE, POČET CYKLŮ.
<ul style="list-style-type: none">• <u>3</u> – přepne na interní trimry (P1 = FREKVENCE, P2 = POČET CYKLŮ).• <u>4</u> – totéž co parametr 3.
<ul style="list-style-type: none">• <u>5</u> – POČET CYKLŮ bude podle natočení externího potenciometru POČET CYKLŮ.• <u>6</u> – POČET CYKLŮ bude podle natočení interního trimru P2 (POČET CYKLŮ).
<ul style="list-style-type: none">• <u>7</u> – INVERTOVAT analogový ovladač FREKVENCE .• <u>8</u> – NORMÁLNÍ (neinvertovaný) analogový ovladač FREKVENCE .
<ul style="list-style-type: none">• <u>9</u> – INVERTOVAT analogový ovladač POČET CYKLŮ.• <u>10</u> – NORMÁLNÍ (neinvertovaný) analogový ovladač POČET CYKLŮ.
<ul style="list-style-type: none">• <u>11</u> – funkce STOP zakázána (tlačítkem SET není možné zastavit probíhající mag./odmag.).• <u>12</u> – funkce STOP povolena (stiskem SET lze zastavit jak magnetování, tak i odmagnetování)
<ul style="list-style-type: none">• <u>13</u> – Okamžitý nástup magnetizace (Výchozí nastavení – viz parametr 1).• <u>14</u> – Pozvolný nástup magnetizace (Soft-Start).
<ul style="list-style-type: none">• <u>21 - 51</u> – Zpoždění sepnutí výstupu po průchodu nulou. Defaultní hodnota 28 odpovídá cca 110VDC při vstupním napětí 125VAC. Snížení výstupního napětí pro magnetku docílíte vyšším parametrem. Vzhledem k většímu fázovému posunu mezi napětím a proudem u magnetek s velkou indukčností doporučujeme v těchto případech nastavit parametr 30 a více, jinak bude nadměrně přetěžován modul i napájecí transformátor. U silných cívek raději volte vyšší napájecí napětí sekundáru (do max. 150VAC naprázdno) a pro dosažení 110VDC nastavte par. 35 a více.

6.1 Testování analogových ovladačů

V tomto testovacím režimu je možné ověřit správné připojení potenciometrů a případně zjistit i poruchu, například zkrat na analogovém vstupu vůči GND či VCC ať již v samotném potenciometru, přívodu nebo zkratovaném keramickém kondenzátoru na řídicí desce DM4.3.

Princip testu je následující. Napětí z analogových ovladačů (z externích potenciometrů i trimrů P1 a P2) je převedeno na číslo 1 až 8 (kvantizace je lineární, tj. 1 odpovídá první 1/8 rozsahu, 2 druhé osmině, ... osmička poslední, nevyšší osmině rozsahu). Protože však nemá řídicí deska display ani sedmissegmentovky, číslo je převedeno na počet bliknutí příslušné LED (počet bliknutí udává číslo, které by bylo zobrazeno na displeji).

Testovány jsou postupně všechny 4 analogové vstupy v pořadí:

- 1) FREKVENCE externího potenciometru – bliká zelená LD1 (X=1 až 8).
- 2) POČET CYKLŮ externího potenciometru – bliká červená LD2.
- 3) Trimr P1 (alternativní ovladač pro FREKVENCI) – bliká opět zelená LD1.
- 4) Trimr P2 (alternativní ovladač pro POČET CYKLŮ) – bliká červená LD2.

POZN: Parametry 7 až 10 (zapnutá inverze) nemají na test vliv (měří se vždy vůči GND).

Vstup do testovacího režimu analogových ovladačů:

V klidovém režimu 2x po sobě stiskneme SET. Druhým stiskem SET zelená LD1 zhasne, červená LD2 bude svítit a po vteřině začne zelená LD1 blikat. Počet bliknutí (1 až 8) odpovídá natočení běžce ovladače vůči GND, resp. kvantizace vstupního napětí na 8 úrovní.

První test (bliká zelená LD1) odpovídá externímu vstupu (potenciometru) FREKVENCE. Jakmile LD1 X krát blikne, LED LD1 a LD2 si vymění role, tj. bude blikat červená LED, zatímco zelená svítí. Počet bliknutí červené LED = natočení běžce potenciometru POČET CYKLŮ vůči GND, resp. kvantizace vstupního napětí na 8 úrovní.

Dále bude následovat test P1 (opět bliká zelená LED LD1) a poslední test bude patřit P2 (bliká červená LED LD2).

Po provedení testu obě LED zhasnou a řídicí modul bude v klidovém režimu.

Zjištění zkratu na analogových vstupech:

- 1) Nastavte všechny ovladače (potenciometry i trimry) do středových poloh.
- 2) Dvojitým stiskem SET spusťte test – všechna blikání by měla mít cca 3 až 4 bliknutí. Pokud je někde pouze jedno, je zkrat vůči GND, pokud 8, je zkrat vůči VCC.

POZN: U malých hodnot potenciometrů (pod 10k) nebude 8 bliknutí ani u maximálního natočení osy hřídele (běžce). Je to dáno ochranným odporem 390R v napájení potenciometrů.

6.2 Testování výstupních usměrňovačů

Na ověření správné funkce, pokud není k dispozici osciloskop, postačí i dvě 15W síťové žárovky, každá v sérii s usměrňovací diodou (BA159, 1N4007 a pod). Žárovky zapojeny tak, aby v kladné půlplně svítila jedna a v záporné půlplně druhá. Označme si je pro jednoduchost čísly 1 a 2.

Postup nastavení: V klidovém režimu stiskneme a držíme tlačítko ODMAGNETUJ a krátce stiskneme SET, poté uvolníme i tlačítko Odmagnetuj. Nyní bude testován horní usměrňovač (svítí LD6 a u žárovkového testeru svítí žárovka 1, napětí je poloviční než při plné magnetizaci, tj. cca 55V). Je-li změřeno plné napětí 110VDC, je proražen spodní pomocný triak (pouzdro TO92).

Druhým stiskem SET bude testován spodní usměrňovač (svítí LD5, žárovka 1 krátce zhasne a opět se rozsvítí – viz 300ms pauzy mezi sepnutím horního a dolního usměrňovače, napětí opět 55V DC). Pokud žárovka při druhém stisku krátce neblíkne, pouze mírně pohasne, či je na ni plné napětí 110VDC, je proražen horní pomocný triak.

Třetím stiskem SET sepne relé3 (komutace, svítí LD8) a s menším zpožděním i horní usměrňovač (svítí LD6 a žárovka 2, pokud slabě žhne i žárovka 1, máte nejspíš připojenou indukční zátěž a žárovku 1 rozsvěcí energie vracející se z cívky). Je-li na výstupu plné napětí co do absolutní hodnoty, je proražen spodní pomocný triak. (POZN: Při komutaci se změní znaménko výstupního napětí).

Čtvrtým stiskem SET bude aktivní spodní usměrňovač (svítí LD5 a žárovka 2 opět blikne a svítí). Napětí poloviční 55VDC, pokud je 110VDC, je proražen horní pomocný triak.

Pátým až osmým stiskem SET budou opět řízeny triaky v pořadí horní, dolní, komutace vypnuta (LD8 zhasne) a horní a dolní, ovšem v protifázi. Na výstupu by mělo být po celou dobu 0V a pokud není, je proražený (spálený) usměrňovací můstek a nejspíš i opálené kontakty relé – nutno vyměnit.

Devátý stisk SET je totéž co první, tj. celý testovací cyklus se opakuje. Vypnout jej můžeme krátkým stiskem tlačítka ODMAGNETUJ, řídicí modul přejde do klidového stavu.

7. RS485 – řídicí modul je možné ovládat vzdáleně

Řídicí modul DM4.3 disponuje rozhraním RS485, čímž je možné jej ovládat vzdáleně. Rozhraní je obousměrné – řídicí modul naslouchá, přijímá povely ze vzdáleného ovladače/PLC/počítače a v případě požadavku na magnetování nebo odmagnetování odešle zpět potvrzení zahájení žádané operace s nastavených Flags, čímž je možné například na malém/základním vzdáleném ovládacím modulu rozsvítit patřičné kontrolky (Magnetuje, Odmagnetovává). Rovněž je možné vzdáleně přenášet stavy analogových ovladačů z místa obsluhy, pokud jsou ovšem ke vzdálenému modulu analogové ovladače (potencimetry) připojeny. Mohou být buď oba či jen FREKVENCE, či pouze POČET CYKLŮ nebo žádný.

Parametry rozhraní (obvod MAX485):

4800bps, 8bitů bez parity, 1 nebo 2 stop bity, zabezpečení jednoduchým kontrolním součtem.

Formát paketu:

START_SYNC=1byte	DATA=2byty	KONTROLA=2byty	END_SYNC=1byte
Znak „M“	byte1 , byte2	K1 , K2	Znak „*“

Obecný dotaz:

„M??O“ < 0xF0 > „*“

Zapni magnetování:

„MmgOZ*“

Zapni odmagnetování (příkaz vykoná pouze po předchozím zamagnetování):

„ModOK*“

Analogové ovladače

„M“ < 0x80 až 0xFF > < 0x00 > K1, K2, „*“ ... nahradí ovladač FREKVENCE.

„M“ < 0x00 > < 0x80 až 0xFF > K1, K2, „*“ ... nahradí ovladač POČET CYKLŮ.

„M“ < 0x80 až 0xFF > < 0x80 až 0xFF > K1, K2, „*“ ... budou použity oba ovladače.

128 kvantizačních úrovní pro každý z analogových vstupů (7bitové rozlišení), přičemž 0 odpovídá 0x80 v paketu a 0x7F odpovídá 0xFF v paketu – důvodem je obsazenost některých ze spodních 128 čísel (0x00 až 0x7F) řídicími znaky („M“ , „*“).

Speciální význam má nulový byte (0x00) – analogový vstup není k dispozici (nezapojený potenciometr v ovládacím panelu) – bude nahrazen stavem interního trimru (P1 pro frekvenci, P2 pro počet cyklů) či příslušným analogovým vstupem na konektoru JP5 – výběr mezi interním trimrem a externím vstupem je dán nastavením parametru – viz tabulka 6.

Timeout pro ovladače je cca 20 vteřin, stav ovladačů je tedy nutné posílat periodicky, jinak se po uplynutí timeoutu přepne řídicí IC zpět na ovladače modulu (P1 a P2, resp. vstupy na JP5).

Kontrola se vypočítává následovně:

Xor obou datových bytů = součet.

Horní nibble součtu (horní 4bity) se zrcadlí v dolní polovině K1, t zv. HI/HI.

Dolní nibble součtu (dolní 4bity) se zrcadlí v horní polovině K2, t zv. LO/LO.

První kontrolní byte **K1= HI/HI xor 0x4F.**

Druhý kontrolní byte **K2 = LO/LO xor 0xF0.**

Tímto způsobem je možné posílat příkazy k zapínání magnetování a odmagnetování přes alfanumerický terminál, neboť i kontrolní byty jsou běžnými znaky ASCII klávesnice.

Řídicí deska DM4.3 na příkazy odpoví jedním bytem, t zv Flags.

„x“ ... klidový režim

„1“ ... zamagnetováno, magnetuje

„0“ ... Odmagnetovává